

RIPOTI YA 2013 YA HAKI ZA BINADAMU TANZANIA

MUHTASARI RASMI

Jamhuri ya Muungano wa Tanzania ni jamhuri inayofuata mfumo wa vyama vingi inayojumuisha mikoa ya bara na mkusanyiko wa visiwa huru vya Zanzibar, ambayo visiwa vyake vikuu ni Unguja na Pemba. Muungano unaongozwa na rais, ambaye pia ni mkuu wa serikali. Chombo chake kikuu cha kutunga sheria ni Bunge la Taifa (Bunge). Zanzibar, ingawa ni sehemu ya muungano, ina serikali yake pamoja na rais, mfumo wa mahakama, na baraza la kutunga sheria, na kutekeleza sehemu kubwa ya kujitawala. Tanzania ilifanya uchaguzi wake wa nne wa mfumo wa vyama vingi mwaka 2010 ambapo wapiga kura wa Tanzania Bara na Zanzibar walimchagua rais wa muungano (Jakaya Kikwete) na wawakilishi wao katika bunge la muungano. Wapiga kura wa Zanzibar walimchagua Ali Mohamed Shein kuwa rais wa Zanzibar. Uchaguzi wa muungano na wa Zanzibar kwa kiasi kikubwa ulionekana kuwa huru na wa haki. Vikosi vya usalama vya muungano viliripoti kwa mamlaka za raia, lakini kulikuwa na matukio ambapo askari wa vikosi vya usalama walifanya kazi kwa kujitegemea bila ya udhhibiti wa raia. Vikosi vya usalama wakati fulani vilikiuka haki za binadamu.

Matatizo makubwa matatu yaliyoenea ya ukiukwaji wa haki za binadamu katika nchi yalikuwa ni matumizi makubwa ya nguvu yaliyofanywa na vikosi vya usalama yaliyosababisha vifo na majeruhi, ukatili wa kijinsia ikiwa ni pamoja na ukeketaji wa wanawake, na ukosefu wa kupata haki pamoja na kuendelea kwa vurugu za makundi.

Matatizo mengine ya haki za binadamu yalikuwa ni pamoja na mazingira magumu na yanayotishia maisha katika magereza, kuwekwa rumande kwa muda mrefu, baadhi ya vikwazo katika uhuru wa dini, vikwazo katika kuhama kwa wakimbizi, rushwa iliyo rasmi, vikwazo katika kujieleza kisiasa, unyanyasaji wa watoto, na ubaguzi unaojikita katika mwelekeo wa kijinsia na ukatili wa jamii dhidi ya watu wenye ulemavu wa ngozi. Usafirishaji haramu wa watu, kitaifa na kimataifa pamoja na ajira ya watoto pia yalikuwa ni matatizo.

Katika baadhi ya matukio serikali ilichukua hatua ya kuwashitaki wale waliofanya unyanyasaji, lakini matukio ya kutoadhibiwa nayo pia yalitokea.

Sehemu ya 1. Kuheshimu Hadhi ya Mtu, Ikiwa ni pamoja na Uhuru wa:

a. Kutwaliwa maisha isivyo halali na kiholela.

Katika mwaka husika kulikuwa na ripoti kadhaa kwamba wakala wa serikali (hususan polisi na vitengo vingine vya usalma) walifanya mauaji kinyume cha sheria. Asasi zisizo za Serikali (AZISE) na mashirika ya habari ya nchini yaliandika kesi kadhaa za maofisa wa polisi kuwatendea vibaya, kuwapiga na kusababisha vifo vya raia. Tume kadhaa ziliundwa kuchunguza tuhuma hizo.

Kituo cha Sheria na Haki za Binadami (LHRC) kilitangaza kwamba ukatili wa polisi, ukatili wa majumbani, mauaji ya watu bila ya kufuata sheria yaliongezeka katika mwaka huo. Kwa mujibu wa LHRC, hadi kufikia Julai polisi na wafanyakazi wengine wa usalama waliwaua watu 22 (ukilinganisha na 31 katika mwaka mzima wa 2012). LHRC pia kiliripoti raia kuwaua maofisa wa polisi nane katika kipindi hichohicho.

Kesi ya ofosa wa polisi Pasifious Simon, akishitakiwa kwa kumuua mwandishi wa habari Daudi Mwangosi mwezi Septemba 2012, ilikuwa bado haijasikilizwa hadi mwishoni mwa mwaka.

Tarehe 27 Januari, kulikuwa na ripoti kwamba polisi walitumia nguvu kubwa katika kujibu mgomo wa madereva wa pikipiki huko Mtwara. Kwa mujibu wa ripoti hizo, mgogoro ulijitokeza kati ya mmoja wa madereva wa pikipiki na polisi kuhusu unyanyasaji ambao haukutajwa. Dereva aliumia vibaya, akichochea fujo kutoka kwa madereva wengine wa pikipiki katika eneo hilo. Wakati wa fujo hizo majengo kadhaa yalichomwa moto na mali muhimu za watu binafsi ziliharibiwa. Kulikuwa na ripoti kwamba maofisa sita wa polisi na raia watatu waliuawa wakati wa machafuko.

Mwezi Oktoba wabunge kadhaa na AZISE za nchini walieleza wasiwasi wao kuhusu tuhuma za ukiukwaji wa haki za binadamu zilizohusiana na kampeni ya ujangili yenye utata iliyoanzishwa na serikali. Baadhi ya Wabunge walituhumu kwamba viongozi wa serikali walitumia nguvu nyingi katika kuwahoji watu kuhusu shughuli za ujangili, kukamata na kuua ng'ombe waliokuwa wakichunguwa katika ardhi ya hifadhi, na kuchoma nyumba za wafugaji wakituhumiwa kuhusika katika uchungaji haramu. Tarehe 7 Novemba, rais kikwete alithibitisha kuwa kampeni yenye utata imesitishwa na ilikuwa inapitiwa upya. Rais aliahidi kwamba serikali ingefanya uchunguzi wa tuhuma zote za unyanyasaji na angewawajibisha wote waliofanya makosa kwa matendo yao. Tarehe 20 Desemba, Rais kikwete aliwafukuza

mawaziri wanne katika baraza la mawaziri; Waziri wa Mambo ya Ndani Emmanuel Nchimbi, Waziri wa Maliasili na utalii Khamisi Kagasheki, Waziri wa Ulinzi Shamsi Nahodha na Waziri wa Mifugo na Uvuvi Mathayo David, kufuatia malalamiko ya bunge kuhusu tuhuma za ukiukwaji wa haki za binadamu uliofanywa na vikosi vya usalama wakati wa kampeni ya kupambana na ujangili.

Tarehe 27 Mei, Naibu Waziri wa Mambo ya Ndani Pereira Silima aliripoti Bungeni kwamba kati ya mwaka 2010 na 2012, maofisa wanaosimamia sheria waliwaua raia 68 na kwamba maofisa wa polisi 15 walikabiliwa na mashtaka ya mauaji kuhusiana na mauaji. Hadi kufikia Septemba kesi mbili zilikuwa mahakamani, nne zilikuwa chini ya mwanasheria mkuu, na kesi 11 zilikuwa zinafanyiwa uchunguzi.

b. Kutoweka

Tofauti na mwaka uliopita, hakukuwa na ripoti ya kutoweka kutokana na uchochezi wa kisiasa.

Kesi ya Joshua Mulundi, anayeshitakiwa kwa utekaji wa Juni 2012 wa Stephen Ulimboka kwa kuzingatia taarifa yake kwamba alikodiwa kutenda kosa hilo, ilifutwa kutokana na mwendesha mashtaka kukosa ushahidi. Mwezi Oktoba, Mulundi alikiri kosa la mashtaka ya kutoa taarifa za uongo kwa polisi, alilipa faini ndogo sana na aliachiwa huru.

Mwishoni mwa mwaka wanachama tisa wa Chama cha Kuhamasisha na Kueneza Uislamu walikamatwa mwishoni mwa 2012 na kubakia kizuizini, na kesi yao bado inasubiri kupelekwa mahakamani. Dhamana ilizuiwa kwa wote isipokuwa mmoja, ambaye aliruhusiwa kusafiri kwenda India kwa ajli ya matibabu ya haraka.

c. Utesaji na Vitendo vya kikatili, kinyama au Udhalilishaji au Adhabu

Katiba na sheria vinazuia vitendo hivyo; lakini kulikuwa na ripoti kwamba maofisa wa polisi, walinzi wa magereza na wanajeshi ambao waliwatesa, kuwatishia na vinginevyo kuwatendea vibaya raia, watuhumiwa wa uhalifu na wafungwa waliwajibishwa. Unyanyasaji kwa kiasi kikubwa ulihusisha kupigwa.

Mwezi Juni maofisa wa jeshi waliripotiwa kuwakamata na kuwaweka kizuizini wanachama waandamizi sita wa Civic United Front huko Mtwara kwa tuhuma za kuchochea vurugu za

raia katika mkoa. Wanaume sita wanaripotiwa kuzuiwa na Jeshi la Wananchi wa Tanzania na kupigwa kabla ya kupelekwa kwenye kambi ya jeshi ya Naliendero ambako walishikiliwa kwa siku kadhaa. Waathirika waliripoti kuteswa na kupigwa wakati wakiwa kifungoni, na picha za majeraha yao zilisambazwa sehemu nyingi kwenye vyombo vya habari.

Tarehe 19 Juni, Shirika la Haki za Binadamu na Muungano wa Amka na Songa Mbela (Wake Up and Step Forward Coalition) walitoa ripoti iliyojumuisha maelezo kadhaa ya tuhuma za mateso na unyanyasaji wa wasagaji, mashoga, wenye jinsia mbili na watu wenye mienendo inayotofautiana na jinsia zao wakiwa chini ya ulinzi wa polisi. Kwa mfano, ripoti ilijumuisha taarifa ya kijana shoga wa miaka 19 ambaye alikamatwa baada ya kutoka kwenye klabu ya usiku huko Mbeya. Mtu huyo aliripoti kubakwa na kupigwa na polisi katika nyayo za miguu kwa kutumia fimbo, nyaya za umeme na mabomba ya maji.

Sheria inaruhusu kupigwa fimbo. Viongozi wa serikali ya mtaa na mahakama mara kadhaa walitumia viboko kama adhabu kwa wacosaji watoto na watu wazima. Kwa mfano, mwezi Oktoba Mahakama ya Hakimu ya Wilaya ya Sumbawanga ilimhukumu Emmanuel Usambo na David Emmanuel (kwa jina jingine Mwaipopo) kwenda jela miaka 15 kila mmoja kwa kuiba mali kutoka Kampuni ya Simu Tanzania. Pia mahakama iliagiza kila aliyetiwa hatiani kuchapwa viboko 12, sita wakati wa kuanza kifungo na sita mara wanapomaliza kifungo chao.

Kwa kawaida viboko na adhabu nyingine ya kupigwa pia zilitumika mashuleni. Mwezi Aprili wakati wa uzinduzi wa tovuti ya elimu kwa wanafunzi wa shule za sekondari Dar es Salaam, Naibu Waziri wa Elimu na Mafunzo ya Ufundi Stadi Philipo Mulugo alitangaza uamuzi wa serikali wa kuanzisha tena adhabu ya viboko katika shule.

Hali katika Magereza na Vituo vya Mahabusu

Licha ya maboresho kadhaa, hali ya magereza iliendelea kuwa ya kikatili na kutishia maisha. Chakula kisichotosha, msongamano, hali duni ya usafi, na matibabu yasiyotosheleza vilikuwa vimeenea. Kulikuwa na tuhuma kwamba viongozi walikuwa wanafanya vitendo visivyo vya kibinadamu. Vitisho vibaya vya maisha viliendelea katika vituo vya mahabusu.

Hali ya mazingira: Hadi kufikia tarehe 17 Oktoba, magereza yalikuwa na wafungwa 34,404 – asilimia 16 zaidi ya jumla ya uwezo wake wa 29,552. Miongoni mwa wafungwa, 17, 180 walikuwa washitakiwa na 17,224 walikuwa mahabusu ambao bado hawajashtakiwa.

Ripoti za Nchi kuhusu Mwenendo wa Haki za Binadamu kwa mwaka 2013
Idara ya Serikali ya Marekani . Ofisi ya Demokrasia, Haki za Binadamu na Kazi

Mahabusu ambao hawajashtakiwa na wafungwa waliokutwa na hatia waliwekwa pamoja. Mwaka 2011 makadirio ya wafungwa 1,206 walikuwa wanawake. Kamishna wa Haki za Binadamu na Utawala Bora (CHRAGG) alitembelea maeneo machache ya magereza na mahabusu mwaka 2011 na kukuta watoto 441 wamefungwa katika magereza ya watu wazima yaliyotembelewa. Miongoni mwa hao, 64 walitiwa hatiani, na waliobakia 377 walikuwa mahabusu waliosubiri kushitakiwa.

Mwezi Julai 2012 waziri wa nchi katika Ofisi ya Rais wa Zanzibar, Mwinyihaji Makame Mwadini, aliripoti kwamba magereza ya Zanzibar yalikuwa na mahabusu wanaosubiri mashtaka 2,260, na kati ya hayo 210 walikuwa wanawake.

Mamlaka zilikuwa zinawaweka watoto pamoja na watu wazima katika magereza kadhaa kutokana na uhaba wa majengo ya mahabusu.

Kulikuwa na gereza moja la watoto katika Mkoa wa Mbeya na makazi matano ya mahabusu katika nchi nzima. Viongozi walikiri uhaba wa majengo ya mahabusu yanayofaa hadi ukosefu wa uratibu kati ya mahakama, polisi na idara ya magereza.

Kwa mujibu wa viongozi wa serikali, kulikuwa kunatokea vifo katika gereza kutokana na VVU/UKIMWI.

Malalamiko makubwa ya afya yaliyotolewa na wafungwa yalikuwa magonjwa ya malaria, kifua kikuu, VVU/UKIMWI na magonjwa mengine yanayohusiana na uchafu wa mazingira. Zahanati za magereza zinatoa matibabu machache tu, na marafiki na wanafamilia wa wafungwa kwa ujumla inabidi wapeleke dawa au fedha za kuzinunua. Pia uhaba wa usafiri uliathiri uwezo wa wafanyakazi wa magereza kuwapeleka wafungwa katika kliniki na hospitali.

Wafanyakazi wa magereza walilalamikia uhaba wa maji na ukosefu wa umeme pamoja na vifaa tiba visivyotosheleza. Hata hivyo, kwa mujibu wa viongozi wa mfumo wa magereza, wafungwa wote wanapata maji, ikiwa ni pamoja na maji safi ya kunywa. Magereza mengi yana madirisha makubwa yenye nondo ambayo yanaruhusu mwanga na hewa ya kutosha. Baadhi ya magereza yana umeme, wakati mengine yanatumia taa za gesi kupata mwanga. Magereza hayakuwa na upashaji joto, lakini magereza yaliyoko katika mikoa yenye baridi nchini yaliripotiwa kupata mablanketi na masweta.

Utawala: Utunzaji kumbukumbu katika magereza ulikuwa sio mzuri na kusababisha dosari katika kutoa ripoti. Kwa upande wa bara sheria inaruhusu majaji na mahakimu kutoa msamaha kwa masharti ya kutotenda kosa au kutoa adhabu mbadala kama vile huduma kwa jamii kama njia ya kupunguza msongamano, lakini uamuzi huo ulitumika mara chache sana. Sheria inaruhusu ufunguliwaji mapema kwa kuwa na tabia nzuri lakini ina usumbufu katika masharti ya kupata ushahidi.

Kwa upande wa bara mara nyingi viongozi huwahamisha wafungwa katika magereza tofauti bila ya kuziarifu familia zao.

Takribani wafungwa 700 walikuwa katika kipindi cha majaribio, na 1,080 walihukumiwa kufanya kazi za jamii. Idadi ya maofisa wa majaribio ilibakia kutotosha. Kuanzia Julai 2011 hadi Juni 2012, jumla ya maofisa wa majaribio 112 walikuwepo kuhudumia mahakama 692 nchini kote. Kwa mujibu wa viongozi wa mahakama, hii inaonyesha nakisi ya maofisa wa majaribio 1,281

Kwa upande wa bara wafungwa waliruhusiwa kuwasilisha malalamiko kwa viongozi wa mahakama, lakini kulikuwa na tuhuma kwamba barua zilidhibitiwa. Pia wafungwa waliweza kuwasilisha malalamiko yao kwa CHRAGG wakati ilipotembelea magereza. Pia CHRAGG ilitumika kama wachunguzi wa malalamiko.

Idara ya malalamiko ya Umma ya Wizara ya Mambo ya Ndani ya Muungano na Kitengo cha Huduma za Uhusiano wa Umma cha Magereza walijibu malalamiko ya wananchi na maelezo yalipelekwa kwao moja kwa moja au kupitia vyombo vya habari kuhusu mazingira ya magereza.

Baadhi ya wafungwa waliripotiwa kulazimishwa kuabudu katika madhehebu waliyochaguliwa na wasimamizi wa magereza. Wasabato walilalamika kwamba ilibidi wafanye kazi siku ya Jumamosi. Kwa upande mwingine, wafungwa Waislamu waliomba na walipewa mikeka ya kuswalia na wahubiri wa kiislamu waliowatembelea. Kwa ujumla, wafungwa na mahabusu walikuwa wanaruhusiwa kutembelewa na wageni na waliweza kuabudu kwa uhuru.

Katika mwaka huo Idara ya Majaribio na Huduma za jamii ya Wizara ya Mambo ya Ndani, viongozi kutoka Wizara ya Sheria na Katiba, na Ofisi ya Mkurugenzi Mwendesha Mashtaka walitembelea magereza ya nchini.

Ufuatiliaji Huru: Upataji wa Hifadhi Tanzania walifanya ziara magerezani katika mikoa ya Arusha, Tanga, Morogoro, Pwani, Lindi, Dar es Salaam, Mbeya, Ruvuma na Mtwara kubainisha wakimbizi waliopo na wanaotafuta hifadhi ambao waliwekwa kizuizini kwa makosa.

d. Ukamataji watu Kiholela au Kuwatia Kizuizini

Katiba inakataza ukamataji wa watu kiholela na kuwatia kizuizini, na kwa ujumla serikali ilifuatilia ukatazaji huo.

Dhima ya Polisi na Vyombo vya Usalama

Jeshi la Polisi la Tanzania chini ya Wizara ya Mambo ya Ndani ya Muungano, lina wajibu wa msingi wa kudumisha sheria na utulivu kwa bara na Zanzibar. Kitengo cha Kikosi cha Kuzuia Ghasia ni kitengo maalumu katika jeshi la polisi la taifa na kina jukumu la msingi la kudhibiti maandamano yasiyo halali na ghasia. Wafanyakazi wa Jeshi la Polisi wanafikia zaidi ya 43,000 katika nitengo na utaalamu mbalimbali nchi nzima. Katika mwaka huo kulikuwa na ripoti za kutumia nguvu nyingi, rushwa kwa polisi, na kutoshitakiwa. Malipo madogo yalichangia kupokea rushwa katika vitengo kadhaa, kama ilivyoripotiwa sana na wananchi na vyombo vya habari. Makala za magazeti, malalamiko ya raia, na ripoti za rushwa kwa polisi kutoka kwa Taasisi ya Kuzuia na Kupambana na Rushwa (TAKUKURU), idara huru ilianzishwa chini ya Sheria ya Kuzuia na Kupambana na Rushwa ya 2007, pamoja na Wizara ya Mambo ya Ndani pia yaliendelea.

Polisi waliripotiwa kwa mamlaka za raia (wakuu wa mikoa, wakuu wa wilaya na uongozi wa polisi) walioteuliwa na rais. Kwa hiyo, chama tawala kilikuwa na udhibiti wa haki wa vikosi vya polisi, ambako kulichangia matatizo, hususan katika ngome za vyama vya upinzani.

Sungusungu, au doria ya raia, ni vikundi vya wenyeji katika eneo vya kupambana na uhalifu ambavyo viko kwa upande wa bara. Sheria ya Jeshi la Mgambo ya 1973 inawapa madaraka ya kukamata. Kwa ujumla, makundi hayo yanatoa ulinzi katika eneo wakati wa usiku. Wanachama wa Sungusungu hawaruhusiwi kubeba silaha za moto au mapanga, lakini

wanabeba fimbo na virungu. Wanafanya kazi na mamlaka zinazoongoza manispaa pamoja na polisi lakini wanafanya kazi bila ya kutegemea polisi. Makundi yanaundwa au kuvunjwa kwa kuzingatia mahitaji ya wenyeji. Katika maeneo yanayozunguka makambi ya wakimbizi, wanachama wa Sungusungu wana mamlaka ya kuwakamata wakimbizi ambao wanasafiri nje ya makambi bila ya ruhusa. Ndani ya kambi, makundi yanayoundwa na wakimbizi yanafanya kazi kama vikosi vya usalama, yakisaidia polisi. Mwezi Juni, LHRC liliripoti kwamba wanamgambo wa Sungusungu walihusika na vifo vya watu wanne kwa mwaka huo katika mikoa ya Shinyanga, Mbeya na Iringa.

Jeshi la Kujenga Taifa ni tawi la huduma za jeshi sawa na ulinzi wa taifa; kimsingi huduma zake ni za ndani.

Polisi wa bara wakati mwingine walifanya kazi kama waendesha mashtaka katika mahakama za chini. Ingawa utaratibu huu umefutwa, msemaji wa TPF aliripoti kwamba maofisa wa polisi waliendelea kuwa waendesha mashtaka katika mikoa tisa kati ya 30 nchini.

Uongozi wa TPF uliahidi kutoa mafunzo na kuboresha, lakini maofisa wa ngazi ya chini walishindwa kutimiza ahadi hizo. Polisi waliendelea kuendesha semina za elimu kwa maofisa ili kupambana na rushwa na kuchukua hatua za kinidhamu dhidi ya maofisa wa polisi waliohusika kufanya makosa. Kuanzia Januari hadi Mei, viongozi waliwasimamisha kazi maofisa wa polisi watano kwa utovu wa nidhamu na kuwashtaki wengine 12 mahakamani.

Jitihada za polisi jamii upande wa bara za kusuluhisha migogoro ya wenyeji na kupunguza rushwa kwa polisi zinaendelea. Polisi jamii walipata mafunzo yanayokubalika, na polisi iliendesha kampeni za uelimishaji kwa raia za jinsi ya kuvisaidia vitengo vya polisi jamii. Kwa upande wa Zanzibar serikali iliendelea na kampeni za mafunzo na elimu kama hizo, ambazo zilianzishwa mwaka 2010 katika shule za msingi 10.

Kwa Zanzibar “vitengo maalumu” vilisambazwa katika ngazi ya wilaya kwa ajili ya shughuli ambazo zitakuwa chini ya utawala wa kisheria wa polisi wa bara. Ajira, mafunzo na amri na udhibiti wa “vitengo maalumu” havijulikani na vinadhibitiwa na chama tawala Zanzibar. Vitengo hivyo, ikiwa ni pamoja na kikosi cha zima moto na walinzi wa magereza, mara nyingi vilichochea wakati wa shughuli za kisiasa, kama vile uandikishaji wa wapiga kura au upigaji kura wenyewe (tazama sehemu ya 3).

Wizara ya Ulinzi inawajibika na usalama wa nje kwa upande wa bara na Zanzibar; pia ina baadhi ya majukumu machache ya usalama wa ndani.

Taratibu za Kukamata na Jinsi ya kuwatendea Walio kizuizini

Kwa upande wa bara sheria inataka kwamba watu wakamatwe kwa uwazi kwa hati za kukamatwa kwa kuzingatia ushahidi unaotosheleza, na kwa ujumla uongozi unafuata sheria. Sheria pia inataka kwamba mtu akamatwe kwa uhalifu, tofauti na aliyewekwa kizuizini kwa usalama wa taifa, kushtakiwa mbele ya hakimumu ndani ya saa 24 za kukamatwa, ukiondoa siku za mwisho wa wiki na sikukuu, lakini polisi walishindwa kufuata sharti hili inavyotakiwa. Kulikuwa na ripoti za polisi kutumia mchakato unaobadilika wa kuwaachia watu na kuwakamata tena papo hapo ili wabakie chini ya ulinzi wakati polisi wanakamilisha uchunguzi wao na kuandaa taarifa zinazotakiwa kwa ajili ya watuhumiwa kushtakiwa. Sheria inawapa watu wanaoshtakiwa haki ya kuwasiliana na mwanasheria au kuzungumza na wanafamilia, lakini wakati fulani walikataliwa haki hiyo. Upataji wa haraka wa wakili mara nyingi ulikuwa mdogo kwa ukosefu wa wanasheria katika maeneo ya vijijini, ukosefu wa mifumo ya mawasiliano na miundombinu, na kutojua kusoma na kuandika na umasikini wa mtuhumiwa. Kwa ujumla, uongozi uliwafahamisha mara moja walio kizuizini kuhusu mashtaka dhidi yao. Serikali ilitoa uwakilishi wa kisheria kwa baadhi ya washtakiwa maskini na kwa watuhumiwa wote wanaoshtakiwa kwa mauaji au uhaini. Sheria hairuhusu dhamana kwa watuhumiwa katika kesi zinazohusisha mashtaka ya mauaji, uhaini, madawa ya kulevya, unyang'anyi wa kutumia silaha, usafirishaji haramu wa watu, au makosa mengine ya ukatili ambapo mtuhumiwa anaweza kusababisha hatari kwa usalama wa wananchi. Katika matukio kadhaa mahakama zinaweka masharti magumu katika uhuru wa kusafiri na kujumuika zinapotoa dhamana. Katika mahakama za mwanzo na za wilaya, wakati mwingine rushwa ilikuwa inatumika kuamua kama dhamana itolewe.

Kwa sheria rais anaweza kuagiza kukamatwa na kuwekwa kizuizini bila muda maalumu bila ya dhamana kwa mtu yeyote anayechukuliwa kuwa ni hatari kwa utulivu wa wananchi au usalama wa taifa. Serikali lazima iwaachie walio kizuizini ndani ya siku 15 au kuwaarifu sababu za kuendelea kwao kuwa kizuizini. Pia sheria inamruhusu aliye kizuizini kupinga sababu za kuwekwa kizuizini katika vipindi vya siku 90. Serikali ya bara ina madaraka mapana zaidi ya kuweka kizuizini chini ya sheria, ikiruhusu wakuu wa wilaya na mikoa kumkamata na kumuweka kizuizini kwa saa 24 mtu yeyote anayeharibu utulivu wa wananchi.” Sheria hii haikutekelezwa katika mwaka huo.

Mahabusu kabla ya Kushtakiwa: Kwa mujibu wa Wizara ya Mambo ya Ndani, takriban asilimia 50 ya idadi ya watu magerezani ina mahabusu wanaosubiri kushtakiwa. Mahabusu wanaoshtakiwa kwa masuala ya uhalifu kwa ujumla wanasubiri kwa miaka mitatu hadi minne kwa ajili ya mashtaka kutokana na uhaba wa majaji wa kusikiliza kesi, bajeti ya mahakama isiyotosheleza, na muda mrefu unaotakiwa kukamilisha uchunguzi wa polisi.

Msamaha: Wakati wa sherehe za Siku ya Uhuru mwezi Desemba, rais aliwasamehe wafungwa 1,475 katika kusheherekea miaka 52 ya uhuru wa Tanzania, baada ya awali kuwasamehe 2,973 katika kusheherekea miaka 48 ya muungano na Zanzibar tarehe 26 Aprili. Katika mwaka huo wafungwa 142 zaidi waliachiwa kwa masharti ya kutofanya makosa tena.

Wale walionufaika na msamaha ni pamoja na wenye VVU na saratani. Msamaha pia uliwahusu wazee wenye miaka zaidi ya 75, wanawake waliofungwa wakiwa wajawazito, na watoto wadogo. Hata hivyo, msamaha haukuwahusu wafungwa waliofungwa kwa rushwa, matumizi mabaya ya madaraka, na watu waliofungwa kwa kuwapa mimba wasichana wanafunzi.

e. Kunyimwa Hukumu ya Haki

Katiba inaruhusu mahakama huru, lakini mahakama iliendelea kupata fedha kidogo, rushwa, kukosa ufanisi (hasa katika mahakama za mwanzo), na ushawishi kutoka kwa wakubwa. Makarani wa mahakama waliripotiwa kuendelea kupokea rushwa ili kuamua kama wafungue au wasifungue kesi na kuficha au kuelekeza mahali pengine majalada ya wale wanaotuhumiwa kwa uhalifu. Kwa mujibu wa ripoti mpya, mahakimu wa mahakama za mwanzo mara kadhaa walipokea rushwa katika kuamua matokeo ya kesi.

Taratibu za mashtaka

Pamoja na mambo machache, kesi za jinai zilikuwa wazi kwa umma na vyombo vya habari. Mahakama zilizoendesha kesi kwa siri (kwa mfano kesi za usafirishaji wa dawa za kulevya na makosa ya kingono yanayowahusisha watoto), kwa kawaida zinatakiwa kutoa sababu za kufanya hivyo. Endapo inahusisha ugaidi, sheria inataja kuwa kila mtu, isipokuwa pande zenye maslahi, wanaweza kuondolewa katika usikilizaji wa mahakama na mashahidi wanaweza kusikilizwa kwa utaratibu maalumu kwa ajili ya kuwalinda. Sheria inawakataza wanasheria kufika au kuwatetea washtakiwa katika ngazi ya mahakama ya mwanzo ambao maofisa wanaoongoza sio mahakimu wenye shahada ya kwanza

Mabaraza ya wazee hayatumiki. Sheria inataja dhana ya kutokuwa na kosa, na washtakiwa hawalazimishwi kutoa ushahidi au kukiri kosa. Washtakiwa au wanasheria wao huweza kupata ushahidi unaoshikiliwa na serikali, haki ya kuwahoji mashahidi na haki ya kuwasilisha ushahidi kwa niaba ya mshatakiwa. Kimsingi, uongozi mara moja na kwa kina wanawaeleza mahabusu kuhusu mashtaka dhidi yao. Kwa kawaida mashtaka huwasilishwa kwa Kiswahili au Kiingereza pamoja na ukalimani kutolewa pale inapowezekana. Kwa kawaida viongozi wanawapa mahabusu muda wa kutosha kuandaa utetezi wao lakini upatikanaji wa vifaa ulikuwa mdogo. Washtakiwa wote wanaoshtakiwa kwa makosa ya madai au jinai, isipokuwa pande zinazofikishwa mbele ya mahakama za Kadhi ya Zanzibar (mahakama za Kiislamu ambazo zinasuluhisha masuala ya talaka na urithi), wanaweza kukata rufaa ya maamuzi kwenye mahakama husika ya bara na Mahakama za Juu za Zanzibar. Washtakiwa wa Zanzibar wanaweza kukata rufaa ya uamuzi katika Mahakama ya Rufaa ya muungano.

Kwa upande wa bara sheria inaeleza haki ya mwanasheria bure kwa washtakiwa wanaotuhumiwa kwa mauaji na uhaini pamoja na kwa washtakiwa maskini katika kesi nyingine kubwa. Washtakiwa maskini walio wengi wanashtakiwa kwa uhalifu mdogo, hata hivyo, hawakuwa na mwanasheria. Sehemu zote mbili, Zanzibar na bara, washtakiwa wengi hawakuweza kumudu kuwakilishwa na mwanasheria. Zanzibar hakukuwa na watetezi wa umma.

Kwa upande wa bara na Zanzibar, katika baadhi ya kesi polisi wanakuwa waendesha mashtaka katika mahakama za mwanzo, lakini zoezi hili limefutwa. Wizara ya Sheria ya bara imeendelea kuajiri na kutoa mafunzo kwa waendesha mashtaka wa serikali ili kushughulikia kesi zote za bara. Wataalamu wa mahakama walikosoa zoezi la polisi kuwa waendesha mashtaka kwa sababu ya hatari kwamba polisi wanaweza kubadili ushahidi katika kesi za jinai. Katika mwaka huo mikoa 22 ilijenga ofisi za waendesha mashtaka – katika mikoa ya Morogoro, Manyara, Kigoma na Njombe; Wilaya ya Monduli Arusha; na Wilaya ya Temeke Dar es Salaam. Mipango inaendelea ya kujenga ofisi katika mikoa ya Geita, Simiyu na Katavi.

Ofisi ya Zanzibar ya Mkurugenzi wa Mashtaka (DPP) inatumia waendesha mashtaka raia katika wilaya zake nne kati ya kumi za visiwani. Katika wilaya sita zilizobakia, polisi wanafanya kazi ya waendesha mashtaka au kuzipeleka kesi katika wilaya kwa waendesha mashtaka raia. DPP anafanya juhudi ya kuongeza waendesha mashtaka raia katika wilaya

zote. Jitihada hizo, kwa pamoja na jitihada za kuongeza matumizi ya usuluhishi na kuhakikisha uchunguzi wakati wote kabla watuhumiwa hawajawekwa kizuizini, zinapunguza zaidi mrundikano wa kesi.

Washtakiwa wengi katika maeneo ya mjini ambao hawakuweza kumudu uwakilishi wa kitaalamu walijiwakilisha wenyewe mahakamani, lakini serikali na baadhi ya AZISE, kama vile Chama cha Wanasheria Wanawake Tanzania na Shirika la Taifa la Msaada wa Kisheria, wanatoa msaada wa kisheria bure kwa wanawake na wenye matatizo ya kiuchumi.

Wafungwa wa Kisiasa na Waliotiwa Kizuizini

Hapakuwa na ripoti ya kuwepo kwa wafungwa wa kisiasa au waliotiwa kizuizini.

Taratibu za Mahakama za Jinai na Marekebisho

Kuna mfumo huru na usio na upendeleo katika masuala ya madai. Kesi za madai zinaendeshwa katika mahakama kuu au katika ngazi ya mahakama ya Hakimu Mkazi au ya wilaya. Watu wanaweza kuleta mahakamani kesi zinazodai kulipwa uharibifu au kusimamisha ukiukwaji wa haki za binadamu na wanaweza kukata rufaa ya hukumu hizo katika Mahakama ya Rufaa ya bara na mahakama nyingine za mkoa. Hata hivyo, taratibu za mahakama kuhusu madai mara nyingi zilikwenda taratibu, bila ya ufanisi na kwa rushwa.

Maamuzi ya Mahakama ya Haki za Binadamu katika Mkoa

Nchi inategemea Mahakama ya Afrika ya Haki za Binadamu na Haki za Watu, iliyoko Arusha. Tarehe 14 Juni, katika kesi dhidi ya serikali iliyotolewa na Chama cha Wanasheria Tanganyika, LHRC na Christopher Mtikila kuhusu haki ya Mtikila kugombea katika uchaguzi mkuu kama mgombea huru, mahakama ilitoa hukumu ya kumpa ushindi Mtikila. Mahakama iliamua kwamba sharti la Tanzania la uanachama wa chama cha siasa kugombea urais, ubunge, au uchaguzi wa serikali ya mtaa lilikiuka haki ya kushiriki kwa uhuru serikalini. Hadi kufikia mwisho wa mwaka serikali haikutenda kwa kufuata maoni.

f. Kuingilia Kiholela Faragha, Familia, Makazi au Mawasiliano

Kwa ujumla sheria inakataza kufanyika kwa vitendo kama hivyo bila ya kibali cha upekuzi, lakini serikali haikuheshimu kukatazwa huko.

Wakati ni mahakama tu ndizo zinazoweza kutoa vibali vya upekuzi, sheria pia inaidhinisha upekuzi wa watu na maeneo bila ya kibali kama ni lazima ili kuzuia upoteaji au uharibifu wa ushahidi, au kama hali ni mbaya na inahitaji uharaka.

Wakati sheria inayohusiana na ugaidi inawaruhusu maofisa wa polisi wa vyeo vya mrakibu msaidizi wa polisi au zaidi au mkuu wa kituo cha polisi kufanya upekuzi bila ya kibali katika baadhi ya kesi za haraka, hakukuwa na ripoti kwamba vifungu hivyo vya sheria vimekuwa vikikiukwa.

Iiaminika kwamba watendaji wa serikali walifuatilia simu na mawasiliano ya baadhi ya wakazi raia na wageni. Hali halisi na kiwango cha ufuatiliaji huo havikujulikana.

Sehemu ya 2: Kuheshimu Uhuru wa mtu, ikiwa ni pamoja na:

a. Uhuru wa Kusema na Uhuru wa Vyombo vya Habari

Katiba inaruhusu uhuru wa kusema lakini haitaji kwa uwazi uhuru wa vyombo vya habari. Vyombo vya habari huru bara vilikuwa hai na kimsingi vilieleza maoni mengi mbalimbali. Huko Zanzibar serikali iliendelea kudhibiti vyombo vingi vya habari, lakini magazeti huru ya bara yalikuwepo.

Uhuru wa Kusema: Watu binafsi waliweza kuikosoa serikali hadharani na uso kwa uso, lakini baadhi ya watu walionyesha wasiwasi wao kuhusu kufanya hivyo hadharani.

Uhuru wa Vyombo vya Habari: Kulikuwa na kiasi cha vituo vya redio 38, vituo nane vya televisheni, watoa huduma ya televisheni kwa kebo 13, na magazeti 18 yanayotoka kila siku. Miongoni mwa magazeti ya bara, mawili yalikuwa yanamilikiwa na serikali, moja na chama tawala cha mapinduzi (CCM), na lingine na mwenyekiti wa chama cha upinzani cha Chadema. Magazeti yaliyobaki yalikuwa huru, ingawa washirika wa karibu wa wanachama wa chama tawala walimiliki baadhi yake. Kusajili au kupata leseni ya chombo cha habari kipyua iwe gazeti au chombo cha utangazaji kumeendelea kuwa na ugumu na kuwa chini ya uamuzi wa baadhi ya viongozi wa serikali. Usajili wa gazeti umebakia kuwa uamuzi wa msajili wa magazeti katika Wizara ya Habari kwa pande zote mbili, bara na Zanzibar. Utaratibu wa kupata leseni ya utangazaji kutoka kwa Mamlaka ya Udhibiti wa mawasiliano Tanzania (TCRA) unachukua wastani wa miezi sita hadi mwaka mmoja, na maeneo ya kutangaza yalidhibitiwa.

Kulikuwa na udhibiti wa serikali katika kutangaza lugha za makabila. Serikali inaendesha gazeti, vituo vya redio na televisheni, kama yanavyofanya mashirika binafsi.

Serikali ya Zanzibar inamiliki gazeti pekee la kila siku la Zanzibar; hata hivyo, magazeti matatu kati ya manne yanayotoka kwa vipindi yalikuwa yanamilikiwa binafsi.

Magazeti ya taifa yalikuwa yakiuzwa Zanzibar bila ya kuzuiwa. Serikali ya Zanzibar ilidhibiti maudhui yote ya utangazaji wa redio na televisheni, iwe inamilikiwa binafsi au na umma. Hata katika suala la utangazaji wa televisheni ya taifa kutoka bara, kulikuwa na ucheleweshaji katika uingizaji habari, ukiwapa nafasi wadhhibiti wa Zanzibar kuingilia kati. Vituo vya redio vya Zanzibar kimsingi viliendeshwa kwa uhuru, mara nyingi vikisoma habari za kitaifa kila siku, zikiwemo makala zinazokosoa serikali ya Zanzibar.

Ingawa vyombo vya habari vilidhibitiwa rasmi na serikali huko Zanzibar, upinzani wa kisiasa uliendelea kunufaika na ongezeko la upataji habari baada ya mchakato wa usuluhishi kati ya vyama viwili vya kisiasa mwaka 2009. Waangalizi waligundua kwamba, licha ya kuimarika kwa utangazaji wa mikutano ya upinzani, CCM iliendelea kutangazwa zaidi kuliko vyama vingine.

Serikali ya bara iliwaruhusu wagombea wa kisiasa kutumia vyombo vya habari bila ya kizuizi; hata hivyo, chama tawala kilikuwa na fedha zaidi za kununua muda wa utangazaji.

Vurugu na Unyanyasaji: Waandishi wa habari walikabiliwa na kuvamiwa, kunyanyaswa, na vitisho mikononi mwa viongozi wanaosimamia sheria na umati wa watu katika mwaka huo. Mwezi Januari Issa Ngumba, mwandishi wa habari anayefanya kazi na kituo cha redio ya jamii, Redio Kwizera, iliyoko magharibi mwa nchi, alitoweka kwa siku tatu na baadaye kukutwa amekufa katika Msitu wa Kajuhuleta, akiwa ameuawa na watu wasiojulikana. Inakisiwa kwamba Ngumba aliuawa kutokana na stori ya Novemba 2012 ya mchungu mifugo aliyeuawa na mmiliki wa ng'ombe. Asasi isiyo ya kiserikali ya Jukwaa la Wahariri Tanzania ilifanya uchunguzi kuhusiana na kifo chake lakini ilishindwa kujua kama mauaji yalitokana na ripoti yake au mgogoro wa ufugaji.

Tarehe 5 Machi, mhalifu asiyejulikana alimvamia, kumshambulia na kumtesa Absalom Kibanda, mwenyekiti wa Jukwaa la Wahariri Tanzania na mkurugenzi mkuu wa kampuni ya

New Habari Corporation. Kundi lilimvamia Kibanda kwa bunduki na vifaa vyenye ncha kali. Hadi kufikia mwishoni mwa mwaka tukio hilo lilikuwa bado katika uchunguzi.

Kesi ya uchochezi ya mwaka 2011 dhidi ya mhariri wa *Tanzania Daima* Absalom Kibanda na mkurugenzi mtendaji wa *Mwananchi* Theophil Makunga ilifikia hatua ya kusikilizwa mwishoni mwa mwaka.

Udhibiti au Kuzuia Maudhui: Kibali kilitakiwa kwa ajili ya kuripoti kuhusu shughuli za polisi na magereza, na maandishi wa habari walihitaji ruhusa maalumu kuhudhuria mikutano katika Baraza la Wawakilishi Zanzibar. Yeyote aliyechapisha taarifa zinazomshutumu mwakilishi wa Zanzibar kujihusisha katika shughuli haramu alistahili kutozwa faini ya shilingi za Tanzania zisizopungua 250,000 (Dola 156), kifungo cha miaka mitatu, au vyote viwili. Hakuna chochote katika sheria kinachotaja kama adhabu inasimamishwa kama tuhuma zitathibitishwa kuwa kweli. Sheria pia inaipa serikali madaraka ya kutoza faini na kuyafungia magazeti bila ya kutoa onyo.

Mara nyingi vyombo vya habari vinafanya udhibiti vyenyewe ili kuepuka mgongano na serikali. Kituo cha Sheria na Haki za Binadamu kiliripoti kwamba maandishi wa habari kutoka vyombo binafsi na vya umma walikuwa na wsiwasi kuhusu udhibiti wa habari unaofanywa na wahariri wakihofia kuwakosoa viongozi wa serikali au sera.

Sheria ya maandishi ya Kukashifu/Usalama wa Taifa: Sheria inaeleza kukamata, kushtaki na kuadhibu kwa matumizi ya lugha ya uchochezi, matusi au kudharau katika kueleza uongozi wa nchi. Sheria inatoa idhini kwa polisi kuvamia na kukamata vifaa katika ofisi za magazeti bila ya hati ya idhini na kumpa mamlaka waziri wa habari kufungia vyombo vya habari kwa sababu zisizotajwa za “maslahi ya umma” au “maslahi ya amani na utulivu.”

Tarehe 26 Februari, TCRA ilisimamisha kwa muda uendeshaji wa vituo viwili vya redio vya dini, Imani FM na Kwa Neema FM, kwa miezi sita kwa kutangaza vipindi ambavyo ofisi ilieleza vinaweza kuchochea machafuko. TCRA pia ilikipiga marufuku kipindi cha redio ya Clouds FM kinachoitwa “Jicho la Ng’ombe,” kilichokuwa kinarushwa wakati wa kipindi cha *Power Breakfast*, kwa sababu kilikuwa kinaunga mkono ndoa za jinsia moja. Ofisi ilizitoza faini ya shilingi milioni tano (Dola 3,125) redio zote tatu kwa misingi kwamba programu zao zilikuwa na ukiukaji wa amani.

Tarehe 27 Septemba, serikali iliyafungia magazeti ya *Mwananchi* na *Mtanzania* kwa siku 14 na siku 90. *Mwananchi* lilifungiwa kwa kuchapisha makala ya tarehe 17 Julai ikitaja mishahara ya serikali na makala ya Agosti 17, kuhusu kuongezeka kwa ulinzi katika misikiti, ambayo ilijumuisha picha ya mbwa ndani ya msikiti. *Mtanzania* lilifungiwa kwa kuchapisha makala ya tarehe 20 Machi, “ Urais kupitia Umwagaji Damu,” na makala ya tarehe 12 Juni, “Mapinduzi Hayaepukiki.” Kufungiwa huko kulibatilisha wito wa juhudi za wadau wa vyombo vya habari wa kitaifa na kimataifa wa kufutwa kwa sheria ambayo inakiuka uhuru wa vyombo vya habari, kujieleza na taarifa.

Kufungiwa na serikali kwa gazeti linalotoka kila wiki la *MwanaHalisi* tarehe 20 Julai kwa tuhuma za uchochezi kulikuwa kunaendelea hadi mwisho wa mwaka.

Uhuru wa Intaneti

Hapakuwa na vizuizi vya serikali kuhusu utumiaji wa Intaneti; hata hivyo, serikali ilifuatilia tovuti ambazo ziliikosoa serikali. Polisi pia walifuatilia intaneti ili kupambana na shughuli haramu. Kwa mujibu wa Chama cha Mawasiliano ya Simu cha Kimataifa, takriban asilimia 13 ya watu katika nchi walitumia intaneti na asilimia 6 ya kaya zilikuwa zinapata intaneti mwaka 2012.

Uhuru wa Taaluma na Matukio ya Kiutamaduni.

Serikali haikuwa na upinzani wowote kuhusu uhuru wa taaluma au matukio ya kiutamaduni.

b. Uhuru wa Kukusanyika kwa Amani na Kujiunga na Chama

Uhuru wa Kukusanyika

Katiba inaruhusu uhuru wa kukusanyika; hata hivyo, sio wakati wote serikali iliheshimu haki hiyo. Serikali inawataka waandaaji wa mikutano kupata kwanza kibali cha polisi. Polisi wanaweza kukataa kutoa kibali kwa usalama wa wanachi au kwa sababu za kiusalama au kama anayetafuta kibali ni mwanachama wa shirika au chama cha siasa ambacho hakijasajiliwa (tazama sehemu ya 3).

Serikali na polisi wameendelea kuzuia utoaji wa vibali kwa maandamano na mikusanyiko ya wananchi. Polisi walizuia vibali vya maandamano kwa vyama vya siasa, AZISE, na

mashirika ya dini. Iliripotiwa mara nyingi polisi walizuia vibali hivyo kwa agizo la viongozi wa CCM katika ngazi mbalimbali za serikali.

Tarehe 18 Machi, polisi walikataa kutoa kibali kwa chama cha upinzani cha Chadema kwa ajili ya maandamano ya kupinga matatizo ya muda mrefu ya usambazaji wa maji Dar es Salaam.

Uhuru wa Kujiunga na Chama

Katiba inaruhusu kuwepo kwa uhuru wa kujiunga na chama; na kwa ujumla serikali iliheshimu haki hii.

Vyama vya siasa vilitakiwa kujisajili, na kulikuwa na baadhi ya masharti kuhusiana na kusambaa na muundo wa wanachama wao (tazama sehemu ya 3).

Ingawa mchakato wa kusajili AZISE ulikuwa mdogo, zilikuwepo maelfu kwa upande wa bara. Mchakato wa kuidhinishwa ulikuwa mgumu zaidi kwa upande wa Zanzibar. Ilichukua takriban miaka minne kuandikisha asasi ya dini.

c. Uhuru wa Dini

Tazama *Ripoti ya Kimataifa ya Uhuru wa Dini* katika www.state.gov/j/drl/irf/rpt.

d. Uhuru wa Kutembea, Wakimbizi wa Ndani ya Nchi, Ulinzi wa Wakimbizi na Watu wasio na Uraia

Katiba inataja uhuru wa kutembea ndani ya nchi, safari za nje, uhamaji na urejeshwaji nyumbani, na kwa ujumla serikali inaheshimu haki hizi.

Kwa ujumla serikali ilishirikiana na ofisi ya Umoja wa Mataifa inayoshughulikia Wakimbizi (UNHCR) na mashirika mengine ya hisani katika kutoa ulinzi na msaada kwa wakimbizi na wanaoomba hifadhi ya kisiasa.

Kutembea ndani ya Nchi: Kufuatana na sera ya kuweka kambi, wakimbizi hawakuruhusiwa kusafiri zaidi ya maili mbili na nusu nje ya mipaka ya kambi ya Wakimbizi ya Nyarugusu—kambi pekee kama hiyo nchini—bila ya idhini ya Wizara ya Mambo ya Ndani. Kwa ujumla

wizara inatoa idhini hiyo kwa madhumuni rasmi kama vile rufaa za matibabu na kuhudhuria mahakamani.

Ulinzi wa Wakimbizi

Upataji wa Hifadhi ya Kisiasa: Sheria inaeleza hadhi ya hifadhi ya kisiasa na ukimbizi, na serikali imeanzisha mfumo wa kutoa ulinzi kwa wakimbizi. Kamati ya Ustahili ya Taifa (NEC) ina madaraka ya kukutana mara kwa mara na kufanya uamuzi kuhusu maombi hayo, baada ya upungufu kutoka mwaka 2009 hadi 2012, ilianza kukutana tena katika mwaka ili kupitia upya kiporo cha malalamiko kadhaa ya mamia ya hifadhi za kisiasa.

Viongozi waliendelea kuwakamata wahamiaji wasiofuata sheria kutoka Ethiopia na Somalia ambao walikuwa njiani kuelekea Afrika Kusini na nchi nyingine za kusini. UNHCR iliwashughulikia watu hao kama wanaotafuta hifadhi ya kisiasa, lakini polisi iliendelea kuwashikilia katika magereza, kwa kuwa hakukuwa na majengo tofauti kwa ajili ya wanaotafuta hifadhi ya kisiasa.

Tarehe 25 Julai, Rais Kikwete aliagiza wahamiaji wote wasio na vibali kuondoka nchini kwa hiari au watakabiliwa na kuondolewa kwa nguvu. Kufuatia agizo hilo, wahamiaji wasio na vibali kutoka Rwanda, Burundi na Uganda waliondoka nchini kwa hiari. Mwezi Septemba, Jeshi la Wananchi Tanzania na idara nyingine zinazotekeleza sheria zilianza kuwaondoa nchini wahamiaji haramu. Katika matukio kadhaa uondoaji huo uliwaathiri watu ambao walikuwa na madai ya hadhi ya kisheria nchini Tanzania, iwe kwa msingi wa ukaazi, ndoa au hata uraia.

Mashirika ya Misaada ya kimataifa, ikiwemo UNHCR na Shirika la Kimataifa la Uhamiaji, walieleza wasiwasi wao kuhusu utendewaji wa wahamiaji wasiofuata utaratibu na wengine ambao wanaweza kuwa wameathiriwa na kampeni ya kufukuzwa kwa nguvu. Baada ya shinikizo kubwa kutoka kwa makundi hayo na kutoka kwa jumuiya ya kidiplomasia, serikali ilisimamisha ufukuzaji kwa nguvu mwishoni mwa Septemba.

Fursa ya Hifadhi ya Kisiasa, AZISE ya Kimataifa yenye ofisi jijini Dar es Salaam, iliripoti kwamba idadi kubwa ya wakimbizi walikuwa wakiishi Dar es Salaam na kambi moja ya wakimbizi nje ya nchi. Mara nyingi serikali iliwachukulia watu hao kama wahamiaji wasio na vibali, ikiwafukuza au kuwafunga kama wakikabiliwa na mashtaka ya uhalifu. Ukamataji

mara nyingi ulikuwa ni njia pekee ambapo serikali ilikutana na wakimbizi wa mjini. Kama wangepewa fursa, waangalizi walitegemea kwamba wakimbizi wengi wa mjini wangeweza kuonyesha haja ya ulinzi wa kimataifa ambao ungewapa hadhi ya ukimbizi. Kwa kuwa hawakuwa wameandikishwa rasmi na UNHCR na serikali, hata hivyo, wakimbizi wa mjini wana nafasi ndogo ya kupata ajira, matibabu na elimu.

Hakukuwa na sera au miundombinu ya kuhudumia kundi hili, lakini Wizara ya mambo ya Ndani iliripoti kwamba ilikuwa inashauriana na UNHCR kuandaa rasimu ya sera ya wakimbizi mjini kwa ajili ya kupitiwa mapema mwaka 2014. Ingawa ilikuwa ni vigumu kujua idadi ya wakimbizi wa mjini, wizara ilikadiria kwamba wakimbizi wa mjini wapatao 10,000 walikuwa wanaishi Dar es Salaam, wakati Fursa ya Hifadhi ya Kisiasa iliripoti kwamba idadi hiyo inaweza kuwa kubwa kufikia 20,000.

Usalama wa Nchi ya Asili /Unayopitia: Katika mwaka huo NEC ilikutana mara mbili kupitia upya na kufanya uamuzi rasmi wa kesi zinazosubiri za hifadhi za kisiasa. Mwezi Mei NEC ilikutana Kigoma kupitia kesi zinazosubiri za hifadhi za kisiasa kwa watu hasa kutoka Jamhuri ya Kidemokrasia ya Kongo (DRC). Jumla ya kesi za hifadhi ya kisiasa 596 kati ya 600 zilizopitiwa zilionekana kuwa zinastahili ulinzi wa ukimbizi, na watu walihamishiwa Kambi ya Nyarugusu.

Kulazimishwa kurejea nchini kwao: Kwa ujumla serikali ilitoa ulinzi dhidi ya kufukuzwa au kurejeshwa kwa wakimbizi katika nchi ambazo maisha yao au uhuru unaweza kutishiwa kutokana na mbari yao, dini, utaiifa, uanachama hususan kundi la kijamii au maoni ya kisiasa.

Kufuatia kufungwa kwa Kambi ya Mtabila, idadi ya watu waliobakia waliokuwa wakimbizi takribani 1,600 walikuwa bado wanalindwa katika Kambi ya Nyarugusu. Kundi hili linajumuisha hasa kesi za ndoa mchanganyiko/utaiifa zinazosubiri kuhalalishwa kwa hadhi ya uhamiaji wao, pamoja na kesi za msamaha. Kwa mujibu wa UNHCR, kulikuwa na wakimbizi 264,000 nchini, wakiwemo wakimbizi 64,172 kutoka DRC waliohifadhiwa katika Kambi ya Nyarugusu na wakimbizi 190,000 kutoka Burundi katika makazi mbalimbali katika mikoa ya Katavi na Tabora. Wakimbizi wa Burundi ambao bado wako Tanzania ni sehemu ya watu ambao wamekuwa nchini kwa zaidi ya miongo minne, na serikali ilianzisha mpango wa kutoa uraia wa Tanzania kwa kundi hilo (tazama Suluhisho la Kudumu hapa chini).

Tarehe 23 Julai, ardhi ambayo awali ilitengwa kwa ajili ya Kambi ya Mtabila (ambayo ilifungwa rasmi Desemba 2012) ilikabidhiwa kwa serikali.

Unyanyasaji wa Wakimbizi: Tofauti na mwaka 2012 hakukuwa na kesi zilizoripotiwa za serikali kuwanyanya wakimbizi.

Iliendelea kuwa kinyume cha sheria kwa wakimbizi kuishi nje ya makambi au makazi au kusafiri zaidi ya maili 2.5 nje ya makambi bila ya kibali. Ofisi ya Wizara ya Mambo ya Ndani ndani ya makambi ilitoa vibali vya kutoka kwa wakimbizi ili mradi waliweza kutoa sababu za kuaminika za kutoka (mf. Kuhudhuria mashtaka ya kisheria au kuchukua fedha zilizotomwa kwa simu ya upepo). Wakimbizi waliokamatwa nje ya makambi bila ya vibali mara nyingi walihukumiwa kufanya kazi za kijamii kuliko kufungwa na kuondolewa, kama ilivyokuwa hapo awali. Hata hivyo, kwa mujibu wa sheria, ukiukaji unatozwa faini na hukumu ya kifungo cha miaka mitatu. UNHCR liliripoti kwamba polisi wanapowakamata wakimbizi nje ya makambi bila ya vibali, kwa kawaida huwaweka katika majengo ya jela yaliyo ndani ya makambi. Isipokuwa kama ukiukwaji unamuhusisha aliyewekwa kizuizini na suala jingine la uhalifu, kwa ujumla polisi waliwaachia watu hao kurudi makambini baada ya muda mfupi.

Viongozi wa serikali ya mtaa walizuia uhalifu makambini kwa msaada wa wakimbizi waliojitolea. UNHCR liliripoti kwamba uharifu unaotokea mara nyingi ulikuwa ni ukatili wa majumbani na unyanyasaji, shambulio la mwili, unyanyasaji wa kingono na vitisho ndani ya familia na kwa jamii nzima ya wakimbizi.

UNHCR lilifanyakazi na viongozi wa eneo pamoja na watu binafsi katika makambi ili kuimarisha uratibu na uwezo wao wa kushughulikia matatizo ya ukatili – ukiwemo ukatili wa kijinsia—dhidi ya walio wachache. Katika mwaka huo serikali ilichunguza, kushtaki na kuwaadhibu waliotenda unyanyasaji katika kambi; viongozi wa eneo walizishughulikia kesi nyingi za wakimbizi waliojijhusisha na uhalifu na unyanyasaji nje ya kambi. Wakaazi wa Kambi ya Nyarugusu walikabiliwa na ucheleweshaji na upatikanaji mdogo wa mahakama, matatizo ya kawaida yaliyowakabili raia pia.

Ajira: Serikali iliwaweka wakimbizi katika kambi moja ya wakimbizi nchini na kwa ujumla haikuwaruhusu kutafuta kazi katika uchumi wa ndani. Pia ilikatazwa kwa wakimbizi kujaribu kulima ndani ya makambi.

Ufumbuzi wa Kudumu: Mwaka 2010 Wizara ya Mambo ya Ndani ilitangaza kuwa ilikuwa inatoa uraia kwa watu 162,000 kati ya zaidi ya wakimbizi 200,000 ambao waliingia kutoka Burundi mwaka 1972. Hata hivyo, mpango huo ulisimamishwa kwa kuwa serikali ilijaribu kushughulikia wasiwasi ulioibuliwa na wabunge na baadhi ya viongozi wa jamii za wenyeji kuhusu eneo lililopendekezwa lililokuwa la wakimbizi na kama watakuwa na haki ya kupiga kura. Hadhi ya wakimbizi wengine wa Burundi 22,000 kutokana na kipindi cha 1972 ambao walikaa mkoa wa Kigoma ilibakia mashakani. Tangu Januari, wakimbizi wa Burundi 181 walisaidiwa kurejea Burundi.

Tarehe 1 Machi, wakimbizi wa Somalia Wabantu ambao waliandikishwa uraia awali walichunguzwa kwa ajili ya kuhakikishwa na kupewa uraia wa Tanzania.

UNHCR liliripoti kwamba hadi kufikia Julai, wakimbizi 68,000, na watu waliokuwa na matatizo, wengi wao kutoka DRC, walikuwa wanaishi kwenye Kambi ya Nyarugusu, wakiwemo Warundi 4,125, Wakongo 63,859 na watu 213 wa mataifa mengine.

Sehemu ya 3: Kuheshimu Haki za Kisiasa: Haki ya Raia Kubadili Serikali yao

Katiba inawapa raia haki ya kubadili serikali yao kwa amani, na raia wanaitumia haki hii katika chaguzi za mara kwa mara ambazo kwa kiasi kikubwa zilikuwa huru na za haki.

Chaguzi na Ushiriki wa Kisiasa

Chaguzi za karibuni: Mwaka 2010, Tanzania ilifanya uchaguzi wake mkuu wa nne wa vyama vingi ambapo wapiga kura wa muungano na Zanzibar waliwachagua marais wapya na wabunge wawakilishi. Uchaguzi wa muungano na Zanzibar ulitajwa kwa kiasi kikubwa kuwa huru na wa haki. Hata hivyo, CCM ilinufaika kutokana na fedha nyingi na rasilimali za taasisi.

Katika chaguzi za 2010, CCM ilishinda kwa kiasi kikubwa katika bunge kwa takriban asilimia 80 ya viti bungeni. Chadema ilichukua nafasi ya CUF kama chama cha upinzani kinachoongoza na kumchagua mwenyekiti wake Freeman Mbowe kuwa kiongozi wa upinzani bungeni.

Chaguzi tofauti zinafanyika kwa upande wa muungano na Zanzibar, kwa kawaida katika siku moja, ambapo raia wa pande mbili za muungano wanawachagua viongozi wa maeneo, wabunge wa bunge la taifa, na rais wa muungano (taifa). Zaidi ya hayo, Zanzibar peke yake inamchagua rais wa Zanzibar na wabunge wa baraza la Wawakilishi la Zanzibar. Viongozi wa wilaya na mikoa wa Zanzibar na bara wanateuliwa na marais husika.

Viongozi wa vyama vya upinzani walilalamika kwamba uandikishaji wa wapiga kura haujafanyika tangu 2010. Kwa hiyo, watu ambao wamefikisha umri wa miaka 18 tangu wakati huo hawakuweza kupiga kura katika chaguzi ndogo. Viongozi wa uchaguzi walieleza kwamba serikali haikuwa na fedha za kutosha kufanya uandikishaji wa mara kwa mara. Baadhi ya viongozi wa upinzani walituhumu kwamba serikali inajaribu kuwazuia wapiga kura vijana kujiandikisha, kwa kuwa mara nyingi wanavipigia vyama vya upinzani.

Vyama vya Siasa: Sheria inataja kuwa watu wanaogombea uchaguzi lazima wawakilishe chama cha siasa. Sheria inavizua vyama visivyosajiliwa na wagombea huru. Kulikuwa na vyama 18 vilivyosajiliwa nchini.

Msajili wa vyama vya siasa ana mamlaka pekee ya kuidhinisha usajili wa chama chochote cha siasa na anawajibika kutekeleza kanuni katika vyama vilivyosajiliwa. Vyama vilivyopewa usajili wa muda vinaweza kufanya mikutano ya umma na kuandikisha wanachama. Ili kupata usajili kamili na kustahili kupata wagombea kwa ajili ya uchaguzi, vyama lazima vikabidhi orodha ya wanachama angalau 200 katika mikoa 10 kati ya 30, ikiwemo miwili kati ya mikoa mitano ya Zanzibar, ndani ya miezi sita.

Sheria inavitaka vyama vya siasa kuunga mkono muungano kati ya Tanganyika na Zanzibar; vyama vinavyojikita katika uhusiano wa kikabila, kimkoa au kidini vinakatazwa.

Katika mwaka huo kulikuwa na ukatazaji wa mara moja moja kuhusu haki ya vyama kuitisha maandamano.

Sheria ya uchaguzi inataja malipo ya “marupurupu” ya shilingi milioni 40 (Dola 25,000) kwa wabunge waliomaliza kipindi cha miaka mitano. Wabunge walio madarakani wanaweza kutumia fedha hizo katika kampeni za kuchaguliwa tena. Asasi kadhaa zisizo za serikali na vyama vya upinzani vinapinga sheria hii kuwa inawazuia wanaotaka kugombea ubunge kutoka vyama vya upinzani kuingia katika ushindani unaofaa.

Ushiriki wa Wanawake na Walio wachache: Buge moja la muungano lina hadi wabunge 357. Kulikuwa na viti maalumu vya wanawake 101 vilivyogawanywa miongoni mwa vyama vya siasa kwa kuzingatia matokeo yao ya uchaguzi, viti 239 vya majimbo (vikiwemo kutoka Zanzibar), na hadi wabunge 10 wanaoteuliwa na rais.

Ingawa wanawake 21 walipata viti vya kuchaguliwa bungeni, wanawake wengi wabunge waliteuliwa na vyama vyao vya siasa kuchukua viti vilivyotengwa kwa ajili yao kwa mujibu wa asilimia ya kura ambazo vyama vyao vilipata kwa ujumla. Kulikuwa na wanawake 127 bungeni. Kulikuwa na wanawake tisa mawaziri (kati ya jumla ya 30) na wanawake wanne naibu mawaziri.

Kulikuwa na Wabunge watatu wenye asili ya Asia Kusini.

Kufuatia chaguzi za 2010, bunge lilimchagua Anne Makinda kama spika wa kwanza mwanamke nchini.

Majaji ishirini na watano kati ya majaji 62 wa mahakama kuu walikuwa wanawake, wakati wanne kati ya 15 walikuwa Majaji wa Mahakama ya Rufaa.

Baraza la Wawakilishi Zanzibar lina viti vya kuchaguliwa 50, viti maalumu vya wanawake 20, na viti nane vya uteuzi wa wanaowakilisha vyombo. Wanawake wana nafasi mbili kati ya nane za viti vya kuteuliwa. Kulikuwa na wanawake watatu mawaziri (kati ya mawaziri 19) na naibu mawaziri wanne. Wanawake walishinda viti vitatu vya kuchaguliwa vya Zanzibar.

Kulikuwa na wabunge watano wenye ulemavu na wawakilishi watatu wenye ulemavu katika Baraza la Wawakilishi Zanzibar.

Sehemu ya 4. Rushwa na Ukosefu wa Uwazi katika Serikali

Sheria inataja adhabu ya makosa ya jinai kwa kiongozi anayepokea rushwa; hata hivyo, serikali haikutekeleza sheria hii ipasavyo, na mara nyingi viongozi walijihusisha na vitendo vya rushwa bila ya kuadhibiwa. Viashirio vya Utawala vya Benki ya Dunia vinaonyesha kuwa rushwa lilikuwa ni tatizo kubwa.

Rushwa: Tarehe 11 Aprili, Ofisi ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali iliripoti bungeni kwamba rushwa na wizi wa fedha za umma vilienea katika taasisi nyingi za umma na halmashauri za wilaya, licha ya jitihada kubwa za serikali zilizowekwa kupambana na rushwa.

Tarehe 20 Agosti, mwenyekiti wa kamati ya bunge ya Hesabu za Serikali za Mitaa, Mohamed Mbarouk aliripoti kwamba takriban wakurugenzi watendaji wa wilaya wapatao 70 walihusishwa katika wizi wa fedha za umma. Watu hao walihamishwa kutoka kwenye nafasi zao badala ya kushtakiwa. Kwa mujibu wa Mbarouk, karibia asilimia 33 ya mgao wa bajeti ya mwaka kwa halmashauri za wilaya zilitumika kwa ubadhilifu. Katibu Mkuu Kiongozi Ombeni Sefue aliripoti mwezi Agosti kwamba uchunguzi kuhusiana na tuhuma za Katibu Mkuu David Jairo kujihusisha na jaribio la kuwahonga wabunge ulikuwa unaendelea.

TAKUKURU inawajibika na kuchunguza kesi za tuhuma za rushwa, kuwashitaki wahusika kwa kushirikiana na DPP, na kuuelimisha umma kuhusu rushwa. TAKUKURU ina ofisi za mikoani 24 na ofisi katika kila wilaya kwa upande wa bara. Hadi kufikia tarehe 31 Oktoba, TAKUKURU ilipokea tuhuma 5,340 za rushwa. Katika mwaka huo kulikuwa na kesi 2,618 zilizosubiri kusikilizwa mahakamani na kesi 661 zilizofunguliwa mashtaka ambapo kulikuwa na waliotiwa hatiani 76. Idadi ya waliotiwa hatiani na TAKUKURU imekuwa takriban asilimia 1 ya tuhuma katika miaka saba iliyopita. TAKUKURU inapokea bajeti kubwa kwa ajili ya wafanyakazi na rasilimali za ofisi, lakini wananchi na vyombo vya habari mara nyingi wanalalamika kwamba inashindwa kushughulikia ipasavyo kesi kubwa za rushwa. Mkuu wa TAKUKURU pia alionyesha wasiwasi kuhusu jitihada za kupambana na rushwa na kupendekeza kwamba serikali ianzishe mahakama maalumu za kusikiliza kesi za rushwa.

Kwa mujibu wa TAKUKURU, sehemu kubwa ya uchunguzi wa rushwa inahusu serikali kujihusisha katika uchimbaji madini, masuala ya ardhi, nishati na uwekezaji. Pia AZISE ziliripoti kuwa tuhuma za rushwa zilihusisha Mamlaka ya Mapato Tanzania, viongozi wa serikali za mitaa, polisi, mamlaka zinazotoa leseni, wafanyakazi wa hospitali na vyombo vya habari.

Mamlaka ya TAKUKURU hayaendi mpaka Zanzibar. Katika mwaka huo Zanzibar ilianzisha mamlaka yake ya Kupambana na Rushwa na Uhalifu wa Kiuchumi baada ya kupitisha sheria mwishoni mwa 2010 ili kujenga idara huru ya kupambana na rushwa. Hakukuwa na uchunguzi, kwa kuwa mamlaka haikupokea malalamiko katika mwaka huo.

Ulinzi wa Wapasha habari: Katiba inatamka uhuru wa kutoa maoni na kujieleza. Watu wana haki ya kutafuta, kupokea na kusambaza taarifa bila ya kujali mipaka ya taifa. Zaidi ya hayo, katiba inatamka uhuru wa kuwasiliana pamoja na kulindwa dhidi ya kuingiliwa. Sheria ya Usalama wa Taifa ya 1970 inakataza kutoa taarifa nyeti, na mtu yeyote anayetoa jambo lolote nyeti au kusababisha kuvuja kwa taarifa hizo nyeti kwa mtu yeyote asiyeidhinishwa atastahili kifungo cha muda usiozidi miaka 20.

Kutangaza Mali za thamani: Mawaziri wa serikali na Wabunge, pamoja na watumishi wengine wa serikali wanatakiwa kutangaza mali zao mara wanapoingia madarakani, kila mwaka mwishoni, na wanapoondoka madarakani; hata hivyo, hakukuwa na utaratibu wa utekelezaji au njia za kujua usahihi wa utangazaji huo. Sekretarieti ya Maadili hugawa fomu kila Oktoba kwa ajili ya kukusanywa Desemba. Mwezi Januari Jaji Salome Kaganda, kamishna mkuu wa sekretarieti aliripoti kwamba viongozi wa umma zaidi ya 2,197 hawakuwasilisha fomu zao za kutangaza mali hadi ilipofika tarehe 31 Desemba 2012 kama ilivyotakiwa na sheria. Mwaka 2012 sekretarieti iligawa fomu 9,194 kwa wanasiasa na watumishi wa umma, na hadi kufikia Januari, wanasiasa 3,738 na watumishi wa umma 3,259 waliweza kutangaza kwa siku ya mwisho iliyopangwa. Viongozi wa sekretarieti waliwataja watu 2,197 ambao walishindwa kutaja kwa wakati uliopangwa ambao waliombwa kuonyesha sababu ya kuchelewa. Fomu zozote za kutangaza mali zilizowasilishwa au kukabidhiwa baada ya muda uliopangwa kwisha lazima zitolewe maelezo ya kushindwa kufuata sheria. Kushindwa kufanya hivyo ni ukiukaji wa sheria.

Kutangaza mali sio hadharani. Ingawaje kuna adhabu kwa kutofuata hilo, hakuna utaratibu wa utekelezaji wake, na masharti ya utangazaji hayamtaji mke/mume au watoto. Kuripoti kwa vipindi hakutakiwi kwa kuwa mali zinabadilika.

Serikali iliendelea kutumia idara zenye utaalumu kupambana na rushwa, lakini ufanisi wake ulikuwa mdogo. Kitengo chenye watu watatu ndani ya ofisi ya rais, kinachoongozwa na waziri wa nchi wa utawala bora, kilipewa kazi ya kuratibu jitihada za kupambana na rushwa na kukusanya taarifa kutoka katika wizara zote kwa ajili ya kuchapishwa katika ripoti za robo mwaka.

Wananchi Kupata Taarifa: Hakuna sheria inayoeleza wananchi kupata taarifa za serikali, na upatikanaji huo ulikuwa ni mdogo. Kwa kawaida viongozi wa serikali walikataa kutoa taarifa. Kanuni za utumishi wa umma zinaruhusu wawakilishi wa serikali katika ngazi ya juu

tu kutoa taarifa kwa vyombo vya habari. Vyombo vya habari vimeendelea kuishinikiza serikali na bunge kupitisha sheria ya uhuru wa habari na kupitia upya mswada unaosimamia tasnia ya vyombo vya habari.

Sehemu ya 5: Mtazamo wa Serikali Kuhusiana na Uchunguzi wa Kimataifa na Usio wa kiserikali kuhusu Tuhuma za Ukiukwaji wa Haki za Binadamu

Vikundi mbalimbali vya haki za binadamu vya nchini na vya kimataifa kwa ujumla vilifanya shughuli zake bila ya kizuizi cha serikali, vilifanya uchunguzi na kuchapisha matokeo yao kuhusu matukio ya haki za binadamu. Viongozi wa serikali walitoa ushirikiano na kushughulikia maoni yao. Baadhi ya AZISE za haki za binadamu zililalamika kwamba wakati fulani mwitikio wa serikali dhidi yao ulikuwa hasi walipokosoa utendaji au sera ya serikali.

Siku zilizopita AZISE zaidi ya 5,000 ziliandikishwa upande wa bara na kuingia katika hifadhi data inayotunzwa na AZISE iliyoteuliwa na serikali, kitengo cha asasi isiyo ya kiserikali iliyoteuliwa na serikali ndani ya ofisi ya Makamu wa Rais. Katika mwaka huo Wizara ya Mambo ya Ndani ilianza kusajili mashirika ya kujamii na kidini chini ya Sheria ya Vyama vya Kiraia. Wizara ya Maendeleo ya Jamii, Jinsia na Watoto inasajili AZISE nyingine chini ya Sheria ya AZISE. Mchakato wa usajili ulichukua miaka miwili hadi mitano. AZISE za kimataifa zilifanya kazi bara na Zanzibar. AZISE za Zanzibar lazima ziombwe kupitia serikali za mitaa ili kuidhinishwa, na asasi zote za dini lazima ziombwe idhini kutoka Ofisi ya Mufti, mamlaka ya dini ya Kiislamu. Kituo cha Huduma za Kisheria Zanzibar kilikuwa ni moja ya mashirika hai ya haki za binadamu huko Zanzibar.

Umoja wa Mataifa na Vyombo Vingine vya Kimataifa: Serikali iliendelea kuwa mwenyeji wa Mahakama ya Kimataifa ya Uhalifu ya Rwanda huko Arusha na ilisaidiwa na kupata ushirikiano wa mahakama ya kimataifa.

Vyombo vya Haki za Binadamu vya Serikali: Kamati ya bunge ya katiba, sheria na utawala wa umma ya muungano inawajibika kuripoti na kutoa mapendekezo kuhusiana na haki za binadamu. Ingawa wajumbe wa kamati walio wengi walitoka chama tawala cha CCM, hata hivyo kamati ilifanya kazi bila kutegemea ushawishi wa serikali na chama cha siasa, na waangalizi wengi waliiona kama asasi isiyopendelea. Kamati ilifanya kazi kwa karibu na Tume ya Haki za Binadamu na Utawala Bora (CHRAGG).

CHRAGG, ofisi ya serikali inayosimamia matatizo ya haki za binadamu, inaweza kutoa mapendekezo kwa serikali kuhusiana na marekebisho ya ukiukwaji wa haki za binadamu, lakini haina utaratibu wa utekelezaji. CHRAGG haina mamlaka ya kisheria ya kushtaki kesi; inaweza tu kutoa mapendekezo kwa ofisi nyingine za serikali au kuvieleza vyombo vya habari kuhusu ukiukwaji wa haki za binadamu. Katika mwaka huo CHRAGG ilipokea malalamiko 1,784, kati ya hayo 1,030 yalichunguzwa na kumalizwa. Jumla ya malalamiko 430 yalichukuliwa kuwa nje ya mamlaka ya kisheria ya tume na tume ilikuwa inashughulikia malalamiko 324 mwishoni mwa mwaka. CHRAGG iligharimiwa na serikali na kufanya kazi bara na Zanzibar.

Sehemu ya 6: Ubaguzi, Unyanyasaji wa Jamii na Biashara haramu ya Kusafirisha Watu

Katiba inakataza ubaguzi unaohusisha utaifa, utambulisho wa kabila, itikadi ya siasa, mbari, jinsia au hadhi ya kijamii. Hakuna kifungu kinachokataza ubaguzi unaohusisha mwelekeo wa jinsia au lugha. Ubaguzi unaozingatia umri au ulemavu haukukatazwa kwa uwazi na sheria bali ulizuiliwa hadharani katika kauli za viongozi na sera za serikali. Ubaguzi dhidi ya wanawake, wakimbizi, walio wachache na watu wenye VVU/UKIMWI na walemavu uliendelea; na ugomvi wa makabila uliendelea katika baadhi ya maeneo nchini.

Wanawake

Ubakaji na Ukatili wa Majumbani: Sheria inataja kifungo cha maisha kwa watu wanaotiwa hatiani kwa kubaka ikiwa ni pamoja na ubakaji kwa wanandoa wakati wa kipindi cha kutengana kisheria, lakini ubakaji uliendelea kuwa tatizo kubwa. Sheria inataja kwamba mwanamke anayetaka kuripoti ubakaji lazima afanye hivyo katika kituo cha polisi kabla hajatafuta msaada wa matibabu. Ni baada tu ya kupata ruhusa kutoka polisi ndipo anaweza kuhudumiwa hospitali. Mchakato huu unachangia matatizo ya kiafya, kutokamilika kwa ushahidi wa kimahakama, na kushindwa kuripoti ubakaji. Mara nyingi waathirika wanahofia kwamba kesi zinazoripotiwa polisi zinaweza kutolewa hadharani.

Kwa mujibu wa ripoti inayotolewa na LHRC kila baada ya miaka miwili, matukio ya ubakaji yalikuwa yameenea sana mijini kuliko maeneo ya vijijini. Kuanzia Januari hadi Juni, LHRC ilieleza kwamba kati ya kesi 3,664 zilizoripotiwa za unyanyasaji kuhusiana na wanawake na watoto, 2,965 zilikuwa tuhuma za ubakaji. Watu walio karibu na waathirika, kama vile ndugu

na marafiki, walikuwa na uwezekano mkubwa wa kuwa wacosaji. Licha ya ongezeko la kuripoti ubakaji, wahalifu wengi hawakupelekwa mahakamani. Wengi waliopelekwa mahakamani waliachiwa huru kwa sababu ya rushwa katika mfumo wa mahakama, kukosa ushahidi, uchunguzi duni, na uhifadhi duni wa ushahidi.

Kwa mujibu wa utafiti wa Kidemografia na Afya wa 2010 na Utafiti wa Ukatili Dhidi ya Watoto Tanzania wa 2009, asilimia 45 ya wanawake walikabiliwa na ukatili wa kimwili au kijinsia.

Kulikuwa na baadhi ya jitihada za serikali kupambana na unyanyasaji wa kijinsia. Polisi iliweka dawati la jinsia na watoto katika kila mkoa ili kusaidia waathirika na kushughulikia uhalifu husika. Kwa upande wa Zanzibar katika Vituo vinavyotoa Huduma Nyingi Sehemu Moja Unguja na Pemba, waathirika waliweza kupata huduma za afya, unasihi, msaada wa kisheria na rufaa ya kwenda polisi.

Ukatili wa majumbani dhidi ya wanawake uliendelea kuenea, na polisi mara nyingi walisita kufuatilia kesi hizo. Sheria inakataza shambulio lakini haikatazi kwa dhati kumpiga mke au mume au kuwalinda wanawake na ukatili wa kijinsia. Hakuna kanuni za kisheria zilizounganishwa zinazowalinda wanawake. Vifungu tofauti vya sheria mbalimbali vinatoa ulinzi usiofaa dhidi ya ukatili unaohusu jinsia. Shinikizo la utamaduni, familia na jamii mara nyingi linawazuia wanawake kuripoti unyanyasaji, na mara chache uongozi unachukua hatua dhidi ya watu wanaowanyanyasa wanawake.

Kwa mfano, tarehe 1 Januari, mume wa Shooni Kariakoo Maingwa, mkazi wa Kiteto, Manyara, alichoma sehemu za siri za mkewe kwa chuma chenye motomkali. Tukio hilo liliripotiwa polisi lakini hadi mwisho wa mwaka hakuna hatua ambayo imechukuliwa dhidi ya mume wake.

Kwa mujibu wa utafiti wa 2002-10 uliofanywa na Shirika la Watoto la Umoja wa Mataifa (UNICEF), asilimia 38 ya wanaume na asilimia 54 ya wanawake wanachukulia ni halali kwa mume kumpiga mke wake kwa kuunguza chakula, kubishana, kutowajali watoto au kukataa kujamiiana.

Mahakama zinatambua ukatili wa majumbani kama msingi wa kutoa talaka. Hata hivyo, mara nyingi wanawake walivumilia ukatili wa majumbani kwa muda mrefu kabla ya kuomba

talaka. Chama cha Waandishi wa Habari Wanawake Tanzania (TAMWA) kilieleza kwamba idadi ya kesi zilizoripotiwa polisi ilikuwa ndogo. Wanawake walitoa ushahidi wa kufanyiwa ukatili na kupigwa na wanaume, lakini wakati mwingine walikuwa wanaona aibu kuripoti matukio hayo kwa utawala. Wanawake wa mjini waliotafuta ushauri kutoka vituo vya msaada vya kisheria walio wengi waliutaja ukatili wa majumbani kama sababu ya kutaka talaka.

Wanawake katika Sheria na Maendeleo Afrika (WiLDAF) waligundua kwamba kesi za ukatili wa kijinsia zilizoripotiwa katika vyombo vya habari ziliongezeka mara dufu kati ya 2011 na 2012. Jumla ya kesi 6,001 ziliripotiwa mwaka 2012, ukilinganisha na 3,542 mwaka 2011. Kwa mujibu wa Judith Odunga, mratibu wa taifa wa WiLDAF, kesi zaidi hazikuripotiwa kutokana na wanawake kuhofia kutendewa vibaya.

Unyanyasaji wa Kijinsia: Sheria inakataza unyanyasaji wa kijinsia wa wanawake mahali pa kazi, lakini hakuna takwimu za kiwango cha kutokea kwake au kufaa kwa utekelezaji wa sheria hiyo. Kulikuwa na ripoti kwamba wanawake waliombwa rushwa ya ngono ili kupandishwa vyeo. Kwa mujibu wa Kituo cha Msaada wa Kisheria cha Wanawake, wanawake wengi hawakuripoti kesi za unyanyasaji wa kijinsia kwa sababu polisi walikuwa na msaada mdogo na kwa sababu ya desturi za kiutamaduni ambazo zinatoa lawama kwa waathirika na kuchangia katika utamaduni wa kukaa kimya.

Haki za Uzazi: Serikali inatambua haki ya wanandoa na watu binafsi kuamua kwa uhuru na kwa kujali idadi, kupishana na muda wa kupata watoto wao. Hakukuwa na viziwi katika haki ya kupata njia za kuzuia mimba. Ilikadiriwa kuwa ni asilimia 20 tu ya wanawake wanaotumia njia za kuzuia mimba. Ni asilimia 26 tu ya wanawake wenye umri wa miaka 15-49 njia za kisa za kuzuia mimba, kwa upande ni kwa sababu za kiutamaduni, ukosefu wa usafiri kwenda katika kliniki za afya na upungufu wa dawa za kuzuia mimba. Serikali inatoa bure huduma za wajawazito, kujifungua na baada ya kujifungua lakini inakosa watoa huduma za afya wataalamu wa kutosha pamoja na vifaa tiba. Kutokana na ufinyu wa bajeti na uhaba wa wafanyakazi wataalamu, makisio ya asilimia 60 ya nafasi zilizoidhinishwa ndani ya Wizara ya Afya na Ustawi wa Jamii zilikuwa hazijajazwa. Hili lilikwamisha kazi za zahanati ndogo za vijijini. Wanawake wajawazito wanaojifungulia katika vituo vya afya vya serikali mara kwa mara ilibidi wajinunulie vifaa vya tiba. Wanawake wachache walitumia nafasi ya huduma baada ya kujifungua. Kwa mujibu wa ripoti ya hivi karibuni ya Shirika la Umoja wa Mataifa la Idadi ya Watu, uwiano wa vifo vya watoto wanaozaliwa ulikuwa vifo 460 kwa

watoto wanaozaliwa wazima 100,000 na hatari ya maisha ya mama yalikuwa moja katika 38. Wafanyakazi wa afya wenye ujuzi walizalisha takriban asilimia 49. Mambo makuu yanayosababisha kiwango kikubwa cha vifo vya akina mama ni pamoja na kiwango kidogo cha kuhudumiwa na wafanyakazi wenye ujuzi, kiwango kikubwa cha uzazi, huduma duni katika vituo vingi vya afya.

Ubaguzi: Sheria inazungumzia urithi na ndoa, lakini sheria za kimila ambazo hazitoi haki sawa ya ardhi na urithi kupitia kwa wanaume kwa kawaida zinaamua kutokana na sheria za nchi ambazo zinawapa kipaumbele. Wizara ya Maendeleo ya Jamii, Wanawake na Watoto ya bara, na Wizara ya Sheria na Masuala ya Katiba pamoja na wizara kama hizo za Zanzibar zinawajibika kulinda haki za kisheria za wanawake. Ubaguzi dhidi ya Wanawake ulikuwa mkubwa sana katika maeneo ya vijijini. Wanawake wa vijijini walikuwa na fursa ndogo ya kwenda shule au kupata ajira ya malipo.

Wakati mwingine wanawake katika sekta binafsi walikabiliwa na ubaguzi kutoka kwa waajiri wao ambao waliamini kwamba wajibu wa familia ulikuwa ni mwelekeo wa kitaalamu.

Sheria inawapa watu haki ya kutumia, kuhamisha na kumiliki ardhi bila ya kutofautisha jinsia na inatambua haki ya umiliki ya wanawake (ardhi yote nchini kisheria ni mali ya serikali), bali utekelezaji ulikuwa mgumu kwa kuwa wanawake wengi hawakuijua sheria hii. Kihistoria, wanawake wa vijijini hawakumiliki ardhi wala kuendesha biashara kwa sababu ya vipangamizi vya kimila na ukosefu wa elimu. Wanaharakati wa vyama vya kiraia waliripoti kuenea kwa ubaguzi dhidi ya wanawake katika masuala ya mali zinazohusiana na urithi na talaka. Hili limeonekana zaidi Zanzibar, lakini pia katika baadhi ya sehemu za bara, ambako wanaharakati waliendelea kusema kuwa majaji walitegemea sheria za kimila na kiislamu katika mtindo wa kibaguzi. Wanawake waliathirika pale ambapo walidai kutengana na waume zao au kama waume zao walifariki dunia.

DPP wa Zanzibar aliweza kuwahukumu wanawake wenye umri wa miaka kati ya 18 na 21 ambao walipata mimba nje ya ndoa kufanya kazi za kijamii; hata hivyo, katika mwaka huo sheria hiyo haikutumika.

Watoto

Usajili wa Kuzaliwa: Uraia unatokana na kuzaliwa ndani ya eneo la nchi, au kama ni nje ya nchi, kutoka kwa mmoja wa wazazi. Wakala wa Usajili, Ufilisi na Udhamini ilikadiria kwamba asilimia 20 ya idadi ya watu wana vyeti vya kuzaliwa.

Usajili wa watoto wanaozaliwa ndani ya miezi mitatu ni bure; hata hivyo, wazazi wanaosajili watoto wao baada ya miezi mitatu lazima walipe ada. Ili kuhimiza usajili, watoto wanaoandikishwa katika shule za awali lazima waonyeshe cheti cha kuzaliwa, lakini sharti hili halikutekelwa, na huduma za umma hazikusitishwa kama mtoto hakusajiliwa.

Tarehe 23 Julai, serikali ilizindua mfumo mpya wa taifa wa usajili wa vizazi kwa watoto wa umri wa chini ya miaka mitano ili kuharakisha uandikishaji wa vizazi baada ya kukwama kwa miaka mingi. Mfumo mpya ulipangwa kuanza utekelezaji kwa awamu kwa Mbeya kuwa katika awamu ya kwanza, ikifuatiwa na mikoa ya Mwanza, Geita, Shinyanga na Simiyu.

Elimu: Elimu ya msingi ni lazima na ni kwa watoto wote wa bara na Zanzibar hadi umri wa miaka 15. Ufundishwaji ni bure, lakini wazazi wanatakiwa kulipia vitabu, sare na chakula cha shule. Kwa kuanza kidato cha kwanza, sawasawa na kidato cha tano, wazazi wanatakiwa kulipa ada ya uandikishaji. Matokeo yake, watoto wengi hawakupata elimu ya sekondari.

Wasichana waliwakilisha takriban nusu ya watoto wote walioandikishwa shule ya msingi lakini mara nyingi walikosa shule kuliko wavulana kutokana na majukumu ya kifamilia. Katika ngazi ya sekondari, wavulana wanawakilisha asilimia kubwa isiyolingana na ya wanafunzi wanaoandikishwa na ndoa na mimba za utotoni mara nyingi zinawafanya wasichana kutomaliza shule.

Mwezi Septemba, kituo cha haki ya Uzazi kiliripoti kwamba zaidi ya wasichana 55,000 wa Tanzania katika muongo uliopita walifukuzwa shule kwa kupata mimba. Iliripotiwa mapema katika umri wa miaka 11, wasichana wengi wa shule walilazimishwa kupima mimba ili kuendelea na shule.

Unyanyasaji wa Watoto: Ukatili na unyanyasaji dhidi ya watoto lilikuwa ni tatizo kubwa. Sheria inawaruhusu wakuu wa shule kuwachapa viboko wanafunzi, na adhabu ya kupigwa shuleni ilikuwa ni tatizo, ingawa ni kwa kiwango kidogo kuliko ilivyokuwa miaka ya nyuma.

Mwezi Aprili serikali ilizindua mpango wa taifa wa miaka mitatu kuzuia na kushughulikia Ripoti za Nchi kuhusu Mwenendo wa Haki za Binadamu kwa mwaka 2013
Idara ya Serikali ya Marekani . Ofisi ya Demokrasia, Haki za Binadamu na Kazi

ukatili dhidi ya watoto katika kufanyia kazi matokeo ya Utafiti wa Taifa wa Ukatili dhidi ya Mtoto uliofanywa na UNICEF, uliotolewa mwaka 2011. Mpango ilikuwa ujumuishwe katika programu za wizara kuu zote, hasa katika ngazi ya jamii kupitia msaada wa mamlaka ya serikali ya mtaa. Kwa mujibu wa Naibu Waziri wa Afya Sefu Rashid, programu ilijumuisha kipengele cha sekta ya afya kinachoshughulikia ukatili wa kijinsia na ukatili dhidi ya watoto.

Ndoa za Kulazimishwa na za Utotoni: Sheria inataja kwamba wasichana wadogo wenye umri wa miaka 15 wanaweza kuolewa kwa ridhaa kutoka kwa wazazi au walezi, ingawa hakuna idhini itakayohitajika kwa ajili ya msichana yatima asiyekuwa na walezi. Aidha, mahakama zina uamuzi wa kuruhusu ndoa za wasichana wenye umri wa miaka 14 endapo wana mimba. Zaidi ya hayo, sheria inawaruhusu wasichana wa Kiislamu na Kihindi kuolewa wakiwa na umri wa miaka 12 ili mradi tendo la ndoa halifanyiki hadi msichana afikie miaka 15. Kwa kupindisha sheria hizi, wakosaji waliwapa polisi hongo au kulipa mahari kwa familia ya msichana ili kukwepa kushtakiwa. Makisio ya asilimia 37 ya wanawake kati ya miaka 20 na 24 waliolewa kabla ya kifikisha miaka 18, na asilimia 7 waliolewa kabla ya umri wa miaka 15, kwa mujibu wa data za UNICEF zilizokusanywa kati ya 2000 na 2010.

Serikali ni sehemu ya mtandao unaojumuisha AZISE na wabia wengine ambao wanashirikiana katika uandaaji na utekelezaji wa mkakati wa taifa wa ushawishi wa haki za mtoto nchini Tanzania. Kwa kufanya kazi na serikali, UNICEF imekuwa ikijihusisha kuandaa mipango ya utekelezaji ya nchi na imesaidia kuanzishwa kwa klabu za wasichana na kufundisha kwa pamoja haki za watoto na jinsi ya kushirikiana na jamii kuchochea mjadala kuhusu kukomesha ndoa za utotoni.

Huko Zanzibar sheria nyingi zinaeleza umri wa mtoto kisheria, ikiwemo sheria zinazoainisha makosa na adhabu zake, ambazo zinamueleza mtoto kama mtu aliye chini ya umri wa miaka 18 ambaye hajaolewa au hajazaa. Sheria ya Mtoto ya 2011 inamueleza mtoto kama mtu yeyote aliye chini ya miaka 18. Katika sheria ya Kiislamu, umri ambao mtoto anabalehe ndiyo unaamua kama bado ni mtoto.

Taratibu za Kiutamaduni zenye Madhara: Sheria inakataza ukeketaji wa wanawake; hata hivyo, baadhi ya makabila na familia wameendelea kufanya hivyo kama sehemu ya utamaduni wao. Kwa mujibu wa utafiti wa UNICEF, kati ya mwaka 1997 na 2011, takriban asilimia 15 ya wanawake wenye umri wa miaka 15-49 walikeketwa, na asilimia 3 ya wanawake walikuwa na angalau msichana mmoja ambaye pia alikeketwa. Kwa mujibu wa

utafiti, wastani wa umri wa waathirika wa kukeketwa ulikuwa chini ya miaka 10. Takriban makabila 20 kati ya 130 nchini yanafanya ukeketaji, ambao umeenea sana katika mikoa ya bara ya Mara, Kilimanjaro, Dodoma, Manyara, Mbeya, Morogoro, Dar es Salaam, Arusha na Singida.

Adhabu za kisheria kwa kufanya ukeketaji kwa wasichana chini ya miaka 18 zilianzia kifungo cha miaka mitano hadi 15, faini ya shilingi za Tanzania 300,000 (Dola 187), au vyote viwili. Mashtaka yalikuwa machache. Maofisa wengi wa polisi na jamii hawakufahamu sheria hiyo, mara nyingi waathirika walisita kutoa ushahidi, na baadhi ya mashahidi walihofia ulipizaji kisasi kutoka kwa watu wanaounga mkono ukeketaji. Baadhi ya wanavijiji waliripotiwa kuwa walitoa rushwa kwa viongozi wao wasitekeleze sheria ili waendeleze ukeketaji wa binti zao. Vyombo vya habari viliripoti kwamba wengine walifanya kitendo hicho kwa kujificha, hata kwa watoto wachanga, ili kuepuka kugunduliwa na sheria.

Katika mwaka huo polisi walivamia sherehe za ukeketaji katika Wilaya ya Same na kuwakamata wanawake 12 ambao walituhumiwa kwa kushiriki katika sherehe za ukeketaji uliohusisha wasichana 21 na wazazi wao. Hadi mwishoni mwa mwaka uchunguzi ulikuwa bado unaendelea.

Serikali iliendelea kutekeleza Mpango wa Utekelezaji wa Taifa wa 2001-15 wa Kuzuia na Kutokomeza Ukatili dhidi ya Wanawake na Watoto, ambao ulipata msaada wa madaktari na viongozi wa jamii katika kutokomeza ukeketaji. Kwa mfano, ilianzisha programu ya miaka mitatu ya kutokomeza Ukeketaji ifikapo 2016 katika Mkoa wa Mara, moja ya maeneo yaliyoathirika zaidi.

Kwa mujibu wa Naibu Waziri wa Maendeleo ya Jamii, Jinsia na Watoto Ummy Mwalimu, serikali ilianzisha mkakati unaofaa wa kutokomeza ukeketaji huko Tarime kupitia utoaji elimu kuhusu athari mbaya za kitendo hicho, ikiwalenga vijana wasichana, wazee wa kimila, wazazi na wahusika wa ukeketaji.

Unyonyaji wa Kingono wa Watoto: Sheria inataja kwamba kufanya ngono na mtoto aliye na umri chini ya miaka 18 ni ubakaji bila ya kujali kama kuna ridhaa, isipokuwa kama ni ndoa ya kisheria. Sheria haikutekelezwa wakati wote. Wanaharakati wa haki za binadamu na AZISE walilalamika kwamba Sheria ya Ndoa, ambayo inataja ndoa za wasichana wenye miaka 14, inahitaji marekebisho ili kuakisi uhalifu wa kufanya ngono na mtoto.

Kwa mujibu wa TAMWA, tukio la ubakaji wa mtoto lilikuwa linaongezeka, na sababu kuu zilijumuisha ulevi, elimu duni, umasikini na ushirikina. Kwa mujibu wa Utafiti wa Taifa kuhusu Ukatili dhidi ya Watoto, karibia theluthi moja ya wanawake wenye miaka 13 hadi 24 wanakabiliwa na angalau tukio moja la ukatili wa kingono kabla ya kufikia miaka 18.

Aina kubwa sana ya ukatili wa kingono ilikuwa kushikwa kingono kusikotakiwa ikifuatiwa na jaribio la kubaka. Miongoni mwa wanaume katika kundi la umri unaolingana, zaidi ya asilimia 13 walieleza kwamba walikutana na angalau tukio moja la unyanyasaji wa kijinsia kabla ya kufikisha miaka 18. Wachache kati ya hao waliokabiliwa na ukatili wa kijinsia walipata msaada.

Kwa mujibu wa mkurugenzi mtendaji wa TAMWA Valerie Msoka, kesi 341 za shambulio la kingono ziliripotiwa Zanzibar peke yake kati ya 2011 na 2013, ambapo kati ya 104 zilitokea katika kisiwa cha wilaya za kusini.

Tarehe 11 Februari, chombo cha habari cha nchini kiliripoti kwamba Emmanuel Halala, mchungaji wa Sabato huko Mwanza alimbaka msichana wa miaka nane mara mbili baada ya kumdanganya kwa chakula na nguo. Hadi mwishoni mwa mwaka kesi hii mashtaka yalikuwa yanaendeshwa.

Sheria inataja kuwa upigaji wa picha za ngono na ukahaba kwa watoto ni uhalifu. Hata hivyo, unyonyaji kingono na biashara ya usafirishaji watoto kwa madhumuni ya biashara ya unyonyaji kingono yalikuwa matatizo. Watu wanaokutwa na hatia ya makosa ya aina hiyo walitozwa faini ya kuanzia shilingi za Tanzania milioni moja (Dola 625) hadi milioni 500 (Dola 312,000) na /au kifungo cha mwaka mmoja hadi miaka 20 au vyote viwili. Hakukuwa na mashtaka kuhusiana na sheria hii.

Uuaji wa Watoto wachanga au Watoto wenye Ulemavu: Uuaji wa watoto wachanga uliendelea kuwa tatizo, hasa miongoni mwa akina mama maskini wa vijijini ambao wanaamini wao wenyewe hawawezi kumudu kulea mtoto.

Watoto wasio na Makazi: Utafiti uliofanyika mwaka 2009 katika wilaya 95 uligundua kwamba watoto 849,054 walikuwa wanaishi katika “mazingira hatarishi.” Mwezi Aprili,

Waziri wa Afya na Ustawi wa Jamii hadji Mponda aliliambia bunge kwamba watoto 33,952 waliishi mitaani.

Watoto wa mitaani wana uwezekano mdogo wa kupata huduma za afya na elimu kwa sababu hawana makazi ya kudumu au fedha za kununua dawa, sare za shule na vitabu. Serikali ilibainisha vituo ambapo watoto yatima na wa mitaani wangeweza kupata huduma hizo katika manispaa 89 kati ya 133. Watoto hao pia wapo hatarini kukabiliwa na unyanyasaji wa kijinsia.

Utoroshaji Watoto Kimataifa: Nchi siyo sehemu ya Mkataba wa Hague wa 1980 wa Vipengele vya Raia vya Utoroshaji Watoto Kimataifa.

Kupingana na Lugha za Kisemiti

Idadi ya Wayahudi ni ndogo sana, na hakukuwa na ripoti ya vitendo vya kupingana na kisemiti.

Biashara ya Kusafirisha Watu

Tazama *Ripoti ya Biashara haramu ya Kusafirisha Watu* ya Idara ya Serikali katika www.state.gov/j/tip.

Watu Wenye Ulemavu

Katiba inakataza ubaguzi dhidi ya watu wenye ulemavu. Sheria inataja ulinzi wa jumla wa watu wenye ulemavu. Inafafanua mtu mwenye ulemavu ikijumuisha watu wenye ulemavu wa viungo, uelewa, fahamu au akili na ambao uwezo wao wa kutenda ni mdogo kutokana na vikwazo vya mtazamo, mazingira na kitaasisi. Utekelezaji wa awali wa sheria ulilenga katika maeneo maalumu, yasiyoungana kama vile ajira na upatikanaji wa huduma za afya. Waajiri wengi waliamini kwamba watu wenye ulemavu hawakuwa na uwezo wa kufanya kazi, na watu wengi wenye ulemavu hawapati kazi. Watu wenye ulemavu wa viungo, ambao wanafikia takriban asilimia 9 ya idadi ya watu, walikuwa wananyimwa kazi, elimu, kupata huduma za afya na huduma nyingine za serikali kwa vikwazo vya kimaumbile na rasilimali fedha zisizotosheleza. Ingawa serikali inatoa mamlaka kwa matumizi ya majengo ya serikali, usafiri (pamoja na usafiri wa ndege), na huduma za serikali kwa watu wenye ulemavu, majengo machache yalifikika. Majengo mapya ya serikali yalijengwa kulingana na sheria, lakini fedha za kurekebisha majengo yaliyopo hazikuwepo.

Kulikuwa na wabunge watano wenye ulemavu katika bunge la bara. Mbunge mmoja alichaguliwa mwaka 2010, Salum Bar'wan, alikuwa ni wa kwanza mwenye ulemavu wa ngozi. Wakati wa kampeni za uchaguzi, washindani wake walirudia kudai kwamba watu wenye ulemavu wa ngozi hawakuwa na uwezo wa kufikiri vizuri.

Serikali iliripoti kuchukua hatua za kuboresha ushiriki wa watu wenye ulemavu katika uchaguzi. Maboresho hayo yalijumuisha utayarishaji wa kitabu cha mwongozo kuhusu taratibu za uchaguzi, muda mfupi zaidi wa kusubiri kwa watu wenye ulemavu katika vituo vya kupigia kura, na utayarishaji wa karatasi za kura zenye alama za kugusa kwa watu wasioona; hata hivyo, idadi ya kasoro ziliendelea kuzuia ushiriki kikamilifu wa watu wenye ulemavu katika mchakato wa uchaguzi. Hizi zilijumuisha kutofikika katika vituo vya kupigia kura, ukosefu wa taarifa zilizopo, uhusishaji mdogo wa watu wenye ulemavu katika vyama vya siasa, kushindwa kwa Tume ya Taifa ya Uchaguzi kutekeleza maagizo yake, na unyanyapaa kwa watu wenye ulemavu.

Wizara ya Elimu, Wizara ya Sheria na Wizara ya Kazi zinawajibika kutekeleza haki za watu wenye ulemavu katika elimu, madai ya kisheria, na haki za kazi. Idara ya Ustawi wa Jamii ndani ya Wizara ya Afya na Ustawi wa Jamii inawajibika kuratibu masuala yanayohusiana na watu wenye ulemavu.

Wenyeji Asilia

Wafugaji wenyeji asilia waliona inaendelea kuwa vigumu kuendelea na mtindo wao wa maisha katika ardhi, kwa kuwa kushindania maslahi na ongezeko la idadi ya watu vinapunguza maeneo yao ya kawaida ya malisho.

Tarehe 26 Januari, mgogoro wa ardhi kati ya wakulima na wafugaji huko Dumila ulioripotiwa kusababisha kifo cha mtu mmoja na wengine kadhaa kujeruhiwa.

Tarehe 1 Oktoba, kundi la wakulima 50 wakiwa na mapanga na mashoka waliwakamata na kuwashilikia wafugaji kwa saa kadhaa katika Hifadhi ya Msitu wa Ruande mkoani Geita. Hali hiyo ilianza kwa mgogoro wa ardhi kati ya wakulima na jamii ya wafugaji.

Unyanyasaji katika Jamii, Ubaguzi na Vitendo vya Ukatili vinavyohusisha mwelekeo wa Jinsia na Utambulisho wa Kijinsia.

Kitaendo cha kujamiiana jinsia ya aina moja ni kinyume cha sheria kwa bara na Zanzibar. Kwa upande wa bara, vitendo vya “mwenendo usiokubalika” kati ya watu wa jinsia moja vinatolewa adhabu ya hadi kifungo cha miaka mitano. Sheria inataja kujamiiana kwa watu wa jinsia moja kama “kosa lisilo la kawaida” na lina adhabu ya kifungo cha miaka 30 hadi cha maisha. Sheria huko Zanzibar iliweka adhabu ya hadi kifungo cha miaka 14 jela kwa wanaume wanaojihusisha na kujamiiana wenyewe kwa wenyewe na wanawake kifungo cha miaka mitano. Mzigo wa kuthibitisha kesi kama hizo ni mkubwa. Kwa mujibu wa ripoti ya hivi karibuni ya Shirika la Haki za Binadamu, ukamatwaji wa watu LGBT mara chache ulisababisha kushtakiwa; mara nyingi walikuwa kisingizio cha polisi kuchukua rushwa au kulazimisha ngono kutoka kwa watu walio katika mazingira magumu. Hata hivyo, ziara za CHRAGG katika magereza mwaka 2011 ziligundua kwamba “makosa yasiyo ya kawaida” yalikuwa ni miongoni mwa sababu za kawaida kwa kushikiliwa kwa watoto kabla ya kushtakiwa. Siku za nyuma mahakama ziliwashtaki watu waliotuhumiwa kuwa uhusiano wa kingono wa jinsia moja kwa uzurulaji au ukahaba. Watu wa LGBT walikabiliwa na kutengwa na jamii ambayo iliwazuia kupata huduma za afya kama vile kupata taarifa kuhusu VVU. Hakukuwa na jitihada za serikali zinazojulikana za kupambana na ubaguzi.

Aina nyingine ya Utumiaji Nguvu na Ubaguzi katika Jamii

Licha ya jitihada za serikali na AZISE kupunguza vurugu za makundi kupitia elimu katika vitongoji na polisi jamii, upigwaji mawe, kupiga, kutolewa kafara na kukatwa katwa hadi kufa kwa idadi ya watuhumiwa wa uhalifu. Ripoti ya LHRC inayotoka kila baada ya miaka miwili ilieleza kulikuwa na matukio 597 ya mauaji yaliyofanywa na vurugu za makundi kati ya Januari na Julai, ikilinganishwa na vifo 563 katika kipindi kama hicho mwaka 2012.

Kwa mfano, mwezi Januari mtu aliyetuhumiwa kuwa kibaka alikatwakatwa hadi kufa na kuchomwa moto na kundi la watu wenye hasira Kaskazini mwa Wilaya ya Tarime mkoa wa Manyara. Uchunguzi wa polisi uliendelea hadi mwishoni mwa mwaka.

Vurugu za makundi zinazohusiana na siasa zilisababisha vifo na majeruhi (tazama sehemu ya 3).

Kwa mujibu wa ripoti ya LHRC inayotolewa mara mbili kwa mwaka, kulikuwa na mauaji 303 yanayohusiana na uchawi kati ya Januari na Julai. Mauaji yaliyo mengi yalikuwa ni matukio ya vurugu za makundi.

Kwa mfano, tarehe 22 Machi, wanakijiji wenye hasira huko Matenga-Makete walimchoma hadi kufa Daniel Mbwilo kufuatia tuhuma kwamba alikuwa najihusisha na vitendo vinavyohusiana na uchawi dhidi ya wanakijiji wenzake. Mke wa mwathirika naye alipigwa sana kwa kumficha, na mtoto wa mwathirika alipigwa alipojaribu kumuokoa baba yake na kufariki baadaye hospitali kutokana na majeraha yake.

Kulikuwa na ripoti za mauaji na matukio ya ukatili dhidi ya watu wenye ulemavu wa ngozi. Kimsingi, katika Kanda ya Ziwa, waganga wa jadi walitafuta viungo vya miili ya albino kwa imani kwamba vinaweza kutumika kutengeneza nguvu na utajiri. Under the Same Sun, Asasi isiyo ya kiserikali ya kimataifa inayofanya kazi na watu wenye ulemavu wa ngozi, iliripoti kwamba idadi inayoongezeka ya mashambulizi ya albino iliongezwa na ushughulikiaji duni wa kesi zinazohusisha mauaji hayo.

Kwa mfano, tarehe 13 Februari, Maria Chamanege, mwanamke mwenye ulemavu wa ngozi anayeishi Kivifuti Sumbawanga, alikatwa mkono na mume wake katika tukio linalohusiana na ushirikina. Mtoto wake pia alijeruhiwa katika tukio hilo. Polisi walimkamata mganga wa kienyejia ambaye alikamatwa na mkono uliosadikiwa kuwa wa mwathirika. Mamlaka ziliwakamata watuhumiwa watano katika kesi, na uchunguzi wa polisi ukiendelea hadi mwisho wa mwaka.

Sheria inakataza ubaguzi dhidi ya mtu yeyote “anayefahamika au kutambulika” kuwa na VVU na imeweka viwango vya tiba kwa usiri ili kuwalinda watu wanaoishi na VVU/UKIMWI. Pia sheria inalitaja kuwa ni kosa kuambukiza VVU kwa makusudi, lakini hakukuwa na mashtaka yaliyotajwa katika sheria hiyo.

Serikali, ikifanya kazi na AZISE, iliendelea kuwaelimisha wananchi kuhusu ubaguzi unaohusiana na VVU/UKIMWI na kujenga ulinzi kwa haki za binadamu za wagonjwa wa VVU/UKIMWI. Mtandao wa wanasheria, watunga sera na madaktari waliendelea kushawishi jitihada na shughuli nyingine ili kushughulikia matatizo ya kisheria, kimaadili na haki za binadamu yanayohusiana na VVU/UKIMWI.

Sehemu ya 7. Haki za Mfanyakazi

a. Uhuru wa Kujiunga na Chana na Haki ya majadiliano ya Pamoja

Serikali ya Muungano na Serikali ya Zanzibar zina sheria za kazi zisizotofautiana. Wafanyakazi wa bara, isipokuwa wafanyakazi katika kundi la “jeshi la kujenga taifa” na walinzi wa magereza wana haki ya kuanzisha na kujiunga na vyama huru vya wafanyakazi, kufanya migomo halali na kujadiliana kwa pamoja. Hata hivyo serikali ina udhibiti na utekelezaji wa sheria katika uhuru wa kujumuika na haki ya majadiliano ya pamoja, hivyo kuzuia kutimizwa kwa haki hizo kwa vitendo. Vyama vya wafanyakazi katika sekta binafsi lazima viwe na wanachama zaidi ya 20 na wanatakiwa kujisajili serikalini wakati vyama vya sekta ya umma vinatakiwa kuwa na wanachama 30. Chama cha Wafanyakazi au Chama cha Waajiri lazima kisajiliwe na Msajili wa Vyama vya Wafanyakazi katika Wizara ya Kazi ndani ya miezi sita tangu kuanzishwa kwake. Hata hivyo, sheria haitoi muda maalumu wa ukomo ambapo shirika linaweza kusajiliwa. Serikali inataja vipindi vya madaraka vya vyama vya wafanyakazi. Kushindwa kufuata masharti ya serikali kutasababisha kulipa faini na/au kifungo. Kutegemeana na ukubwa wa kila chama cha wafanyakazi, idadi kadhaa ya viongozi wa chama wanaweza kupewa ajira ya kudumu ili kufanya kazi za chama cha wafanyakazi. Kwa mfano, katika chama kidogo cha wafanyakazi, kiongozi mmoja tu wa chama anaweza kuwa wa kudumu wakati wanachama wengine tisa wanaweza kufanya kazi wakati wote katika biashara au sekta ya viwanda ambako wamechaguliwa. Katika chama chenye wanachama zaidi ya 100, wanachama 15 wa chama wanaweza kuajiriwa kufanya kazi muda wote kwa ajili ya chama. Asasi tano zinatakiwa kuunda shirikisho. Muungano wa vyama vya wafanyakazi na pamoja na asasi nyingine zisizo katika chama zinahitaji idhini ya serikali. Sheria inavitaka vyama viwasilishe rekodi za fedha na orodha ya wanachama kwa msajili kila mwaka, na kupata idhini ya serikali kwa ajili ya kushirikiana na vyama vya wafanyakazi vya kimataifa. Msajili amepewa mamlaka ya kupeleka maombi kwa Mahakama ya Kazi kufuta usajili wa vyama kama kuna kuingiliana katika shughuli au kama inaamuliwa kwamba chama kinakiuka sheria au kuhatarisha usalama wa umma.

Ingawa sheria inakataza ubaguzi dhidi ya vyama, haitoi ulinzi wa kutosha dhidi ya hilo. Migogoro katika misingi ya ubaguzi dhidi ya vyama lazima ipelekwe kwa kamishna wa Usuluhishi na Upatanishi, idara ya serikali inayohusiana na Wizara ya Kazi. Kurudishwa upya sio lazima. Kwa Zanzibar mahakama ni mahali pekee ambapo migogoro ya kazi inaweza kusikilizwa.

Mikataba ya majadiliano ya pamoja lazima isajiliwe kwa Kamishna wa Kazi. Wafanyakazi wa umma, isipokuwa wachache wa kipekee kama vile wafanyakazi wanaohusika katika “jeshi la kujenga taifa” na walinzi wa magereza, pia wanaweza kuwa na majadiliano ya pamoja.

Wafanyakazi wa bara wana haki ya kisheria ya kugoma na waajiri wana haki ya kufungiwa nje ili mradi wanafuata masharti na taratibu kadhaa za kisheria. Taarifa tatu za kusudio tofauti, kipindi cha kusubiri cha angalau siku 92, na kura ya chama mbele ya kiongozi wa Wizara ya Kazi ambavyo vinakusanya asilimia 75 ya idhini ya wafanyakazi vinatakiwa kwa ajili ya mgomo kutangazwa kuwa ni halali. Pande zote zenye mgogoro zinaweza kufungwa na makubaliano ya kuamua, na hakuna upande wowote utakaojihusisha katika mgomo au kufunga milango hadi mchakato huo utakapokuwa umekamilika. Sheria inazuia haki ya kugoma wakati kufanya hivyo kutahatarisha maisha na afya ya watu. Vikwazo katika haki ya kugoma viko katika migogoro ya haki. Kuzuia kuingia ndani katika kuunga mkono mgomo au kupinga ufungiwaji nje kisheria kunakatazwa. Wafanyakazi katika sekta nyingine (maji na usafi, umeme, huduma za afya na huduma zinazohusiana za maabara, zimamoto, udhibiti wa usafiri wa anga, mawasiliano ya simu za ndege za kiraia, na huduma nyingine za usafiri zinazohitajika kwa ajili ya masharti ya huduma hizi) hawawezi kugoma bila ya kuwepo kwanza makubaliano ya kuwepo kwa “huduma za kiwango kidogo.” Wafanyakazi katika sekta nyingine wanaweza kuhusika kukatazwa huko kama itakavyoamuliwa na Kamati ya Huduma Maalumu. Kamati hiyo yenye pande tatu inayoundwa na waajiri, wafanyakazi na wawakilishi wa serikali ina mamlaka ya kuamua kwa vipindi ni huduma zipi muhimu.

Mgomo halali au kufungia nje vinalindwa, yaani mwajiri kisheria hawezi kumfukuza mfanyakazi kwa kushiriki katika mgomo halali au kumfukuza mfanyakazi ambaye amekubali madai ya mwajiri wakati wa kufungia nje.

Huko Zanzibar sheria ya kazi inataka chama cha wafanyakazi chenye wanachama 50 au zaidi kusajiliwa na kuweka viwngo vya elimu kwa maofisa wa chama cha wafanyakazi. Sheria inaweka vigezo vinavyotumiwa na msajili kwa ajili ya kuamua kama katiba ya asasi ina vifungu vinavyofaa vya kulinda maslahi ya wanachama wake. Sheria ya kazi inatumika kwa wafanyakazi wote wa sekta binafsi na ya umma na inawazuia wafanyakazi wa Zanzibar kujiunga na vyama vya wafanyakazi vya bara. Sheria inazuia chama kutumia fedha zake, moja kwa moja au isivyo dhahiri, kulipa faini yoyote au adhabu wanazodaiwa viongozi wa

chama cha wafanyakazi katika kutekeleza majukumu yao rasmi. Wafanyakazi wa serikali ya Zanzibar wana haki ya kugoma ili mradi wanafuata taratibu zilizotajwa katika sheria ya kazi. Kwa mfano, wafanyakazi katika sekta muhimu hawawezi kugoma, na wengine wanaweza kuzipa mamlaka za usuluhishi angalau siku 30 kutatua jambo hilo, na kutoa notisi ya mapema ya siku 14 ya hatua ya mgomo wowote unaopendekezwa. Sheria inaruhusu kujadiliana kwa pamoja katika sekta binafsi. Wafanyakazi wa sekta ya umma pia wana haki ya kujadiliana kwa pamoja kupitia Chama cha Wafanyakazi cha Serikali na Wafanyakazi wa Afya. Kitengo cha Kutatua Migogoro cha Zanzibar kinashughulikia migogoro ya kazi. Kwa upande wa Zanzibar majaji na maofisa wa mahakama wote, wafanyakazi wa idara maalumu, na wafanyakazi wa baraza la Wawakilishi hawamo katika ulinzi wa sheria ya kazi.

Kwa upande wa bara, Wizara ya Kazi iliwajibika na utekelezaji wa sheria za kazi, kwa pamoja na mahakama. Data chache zilipatikana kuhusu hatua za utekelezaji na utekelezaji ulionekana kutolingana katika mikoa, kwa sehemu fulani ni kutokana na uwezo mdogo wa serikali.

Hakukuwa na migomo mikubwa kwa upande wa bara katika mwaka huo. Kufuatia mtu kupigwa risasi na kufa katika eneo la machimbo ya Tanzanite ya Mererani mwezi Julai, wafanyakazi waliacha kufanya kazi kwa siku tatu kupinga kushindwa kwa serikali kutoa ulinzi unaofaa. Mwezi Agosti wafanyakazi wa reli wa Mamlaka ya Reli ya Tanzania na Zambia (TAZARA) walianza mgomo wa wiki tatu kupinga kutolipwa mishahara kwa miezi minne. Kimsingi uongozi wa TAZARA ulijibu kwa kutuhumu kwamba mgomo haukuwa halali na kutoa barua za kuwafukuza kazi wafanyakazi 1,067 waliogoma. Kufuatia uamuzi wa bodi ya wakurugenzi ya TAZARA, ufukuzwaji huo ulibatilishwa, wafanyakazi walilipwa mishahara yao, na mgomo ulifutwa.

Mwezi Desemba 2012 menejimenti ya Chuo Kikuu cha Kimataifa cha Kampala katika kampasi ya Dar es Salaam iliwafukuza wafanyakazi wake 40 ambao walijiunga na Chama cha Wafanyakazi wa Taasisi za Elimu ya Juu, Sayansi, Teknolojia, Habari na Uafiti (RAAWU). Tangu Novemba 2012 wafanyakazi wamekuwa katika mgomo wakidai malipo ya mishahara yao ambayo ililipwa mara ya mwisho Oktoba 2012. Baada ya RAAWU kufanikiwa kufungua tawi, meneja wa chuo kikuu alitoa barua za kusimamishwa kazi wanachama 40 wa chama cha wafanyakazi ambao wengi walijiriwa kama walimu na walijiunga na RAAWU wiki moja kabla. RAAWU ilichukua hatua ya kisheria kuhusiana na kufukuzwa huko.

Kwa pande zote bara na Zanzibar, waajiri wengi wa sekta binafsi walipitisha sera au mbinu za kupingana na vyama vya wafanyakazi, ingawa sheria inazuia shughuli za ubaguzi unaofanywa na mwajiri dhidi ya wanachama wa chama cha wafanyakazi. Kwa upande wa bara, Shirikisho la Vyama vya Wafanyakazi Tanzania (TUCTA) liliripoti kwamba maslahi ya uchimbaji madini kimataifa yanajihusisha katika shughuli za kupingana na vyama vya wafanyakazi kwa kuwalipa viongozi kutoka Kurugenzi ya Wizara ya Kazi ili kupuuzia mlalamiko ya wafanyakazi, au kuandika ripoti za kuwapendelea kuhusu mazingira ya kazi. Shirika la Kazi Duniani (ILO) liliripoti kwamba katika mwaka huo baadhi ya maslahi ya wachimbaji madini “yalizuia” vyama vya wafanyakazi kuandaa, na walitumia wafanyakazi wa ulinzi kuwazuia wakaguzi wa kazi wasiingie katika machimbo. Viongozi wa TUCTA walieleza kwamba kulikuwa na matukio mengi ya ubaguzi dhidi ya wafanyakazi wa chama cha wafanyakazi. Makampuni ya uchimbaji madini yaliripotiwa kuanzisha vyama vya udhibiti vya waajiri vilivyoitwa “kamati za ustawi” na “kutangaza kupunguza wafanyakazi” ili kuwazuia waandaaji kuanzisha chama. Chama cha Wafanyakazi wa Machimbo na Ujenzi Tanzania (TAMICO) kiliripoti kesi 120 za kufukuzwa bila ya kutumia haki zilizohusisha makampuni ya uchimbaji madini katika hatua mbalimbali za hukumu. TUCTA pia iliripoti kesi za mashirika ya hoteli na ujenzi kuwafukuza wafanyakazi kwa kujaribu kuunda chama.

Wafanyakazi wengi hawakuwa na mikataba ya kazi na kukosa ulinzi wa kisheria. Viongozi wa TUCTA waliwataja madereva wa mabasi ya safari za masafa na wafanyakazi wa kilimo cha msimu kama ambao kwa kawaida wanafanya kazi kwa “mwaka mmoja au miwili” bila ya mkataba.

b. Ukatazaji wa Kazi ya Kulazimishwa au Kushurutishwa

Sheria inakataza aina nyingi za kazi za kulazimishwa au kushurutishwa. Sheria inawaruhusu wafungwa kufanya kazi bila malipo katika miradi ya ujenzi na kilimo ndani ya magereza kwa ajili ya kuendeleza ujuzi wa wafungwa na kupunguza gharama za uendeshaji wa magereza. Sheria inaruhusu kazi yoyote kama hiyo kwa mtu aliyehukumiwa ili mradi mamlaka za umma zinasimamia kazi ya mtu huyo na kazi yake sio kwa manufaa ya upande wowote binafsi. Sheria imeweka adhabu za makosa kwa waajiri wanaotumia kazi za kulazimisha. Wakosaji wanaweza kutozwa faini ya hadi shilingi za Tanzania milioni tano (Dola 3,125), kuhukumiwa kifungo cha mwaka mmoja, au vyote viwili. Sheria pia inaruhusu

kazi inayofanyika kama sehemu ya jeshi la kujenga taifa kwa mujibu wa sheria katika baadhi ya mazingira.

Takwimu kuhusu utekelezaji hazikupatikana, na Wizara ya Kazi iliripoti kwamba matumizi ya kazi za wafungwa kimsingi yaliisha katika miaka mitano iliyopita. ILO liliendelea kuripoti matukio yasiyobainishwa ya kazi za kulazimishwa, ikiwa ni pamoja na zile zinazohusisha watoto kutoka nyanda za juu kusini wanaolazimishwa katika kazi za ndani au kazi za mashambani, kwenye machimbo na katika sekta ya biashara isiyo rasmi. Wizara ya Kazi wala ILO hawakuwa na rekodi ya hatua za utekelezaji wa serikali katika mwaka huo.

Wafungwa walitumiwa kama vibarua katika miradi ya nje ya gereza, kama vile kukarabati barabara na miradi ya ujenzi ya serikali. Awali wafungwa walilalamika kwa kutumiwa kama “vibarua watumwa” kwa manufaa ya sekta binafsi na makampuni.

Pia tazama *Ripoti ya Biashara haramu ya Kusafirisha Watu* ya Idara ya Serikali katika www.state.gov/j/tip/.

c. Kukataza Ajira ya Watoto na Umri wa Chini wa Kuajiriwa

Sheria inakataza unyonyaji wa watoto mahali pa kazi. Chini ya sheria hii umri mdogo zaidi wa ajira ya mkataba ni miaka 14. Watoto wanaozidi miaka 14 (lakini chini ya miaka 18) wanaweza kuajiriwa tu kufanya kazi nyepesi zisizo na madhara kwa afya na maendeleo yao au mahudhurio shuleni. Watoto chini ya umri wa miaka 18 hawawezi kufanya kazi kwenye meli au kuajiriwa kwenye migodi, kiwanda, au eneo lingine lolote la kazi ambapo mazingira ya kufanyia kazi yanaweza kuwa hatarishi. Sheria imeweka mahususi ukomo wa saa za kazi kwa watoto na kuweka faini na adhabu za makosa kwa waajiri wa ajira za watoto kama kwa waajiri wa kazi za kulazimisha. Adhabu ni pamoja na faini inayoanzia shilingi za Tanzania 100,000 hadi milioni 500 (Dola 62 hadi 312,000), kifungo kinachoanzia miezi mitatu hadi miaka 20, au vyote kwa pamoja, faini na kifungo.

Kwa upande wa bara Wizara ya Kazi iliwajibika kutekeleza sheria za kazi, kwa pamoja na mahakama. Wizara kadhaa za serikali, ikiwemo Wizara ya kazi, zina watu maalumu wa kushughulikia ajira ya watoto. Ingawa Wizara ya Kazi iliwateua maofisa kazi watano wa ziada, ILO liliendelea kuripoti kwamba idadi ya maofisa wa kazi waliopewa jukumu la kufuatilia ajira ya watoto ilikuwa haitoshi.

Utekelezaji wa sheria dhidi ya ajira ya mtoto ulikuwa haulingani. Ingawa awali ILO lilishirikiana na serikali katika kutoa mafunzo kwa wakaguzi wa kazi kuhusu ajira ya watoto, hakuna kesi za ajira ya watoto zilizoripotiwa ambazo zilipelekwa mahakamani katika mwaka huo. Vivyo hivyo, Wizara ya Kazi, Maendeleo ya Vijana, Wanawake na Watoto ya Zanzibar haikuchukua hatua ya kisheria kuhusiana na ajira ya mtoto.

Makadirio kutoka 2011 yanaeleza kwamba takriban asilimia 30 ya watoto wenye umri wa miaka mitano hadi 14 walihusishwa katika ajira ya mtoto.

Watoto waliofanya kazi kama wafanyakazi wa ndani, wachuuzi wa mitaani, na wauza maduka pamoja na ukulima mdogo (mf. Kahawa, katani, chai na tumbaku), biashara za familia, uvuvi, ujenzi, na uchimbaji mdogo wa dhahabu na tanzanite. Huko Zanzibar, kimsingi watoto walifanya kazi katika usafiri, uvuvi, kuchuma karafuu, kazi za ndani, biashara ndogondogo na ugongaji kokoto.

Kushindwa kutekeleza sheria kunawaweka watoto katika mazingira hatarishi ya kunyonywa na ulinzi mdogo. Mwaka 2012 serikali iliripoti kubainisha matukio 25,090 ya ajira ya watoto katika mikoa ya Lindi, Iringa na Tabora, na kuwaondoa watoto 17,243 kutoka katika kufanya kazi kwenye mazingira ya hatari katika mashamba ya kilimo. Shirika la msaada wa maendeleo la Kidenishi lilitoa fedha kwa TAMICO, Kituo cha Msaada wa Sheria cha Wanawake Arusha na Kituo cha Haki za Binadamu kwa ajili ya mradi wake wa sekta ya madini na mchimbo madogo ya tanzanite huko Mererani. Plan International ilipata fedha kutoka Umoja wa Ulaya kwa ajili ya mradi wa kuwafikia watoto 61,000 wanaojihusisha na uchimbaji wa dhahabu huko Mkoani Geita. Kamati ya Uokozi ya Kimataifa inafanya kazi ya kupambana na ajira ya watoto katika sekta ya kilimo huko Tanga na Iringa. Serikali iliunga mkono miradi hiyo lakini haikutoa fedha zozote za ziada.

Hatua nyingine za kutatua tatizo ni pamoja na kuhakikisha kwamba watoto wenye umri wa kwenda shule wanakwenda shule, kuweka adhabu kwa wazazi ambao hawawaandikishi shule watoto wao, na kuwaelimisha waajiri katika sekta rasmi kuhusu kuwaajiri watoto chini ya miaka 18. Hata hivyo, viongozi wa Wizara ya Kazi waliripoti kwamba utekelezaji wa sheria za ajira ya mtoto ulikuwa mgumu kutokana na watoto wengi kufanya kazi katika nyumba binafsi na maeneo ya vijijini. Mambo mbalimbali, ikiwemo umbali kutoka waliko wakaguzi wa kazi mjini na watoto kutotaka kuripoti mazingira ya ajira yao, kunafanya

ukaguzi uwe mgumu. Viongozi waliripoti pia kwamba tatizo la ajira ya mtoto kipekee lilikuwa kubwa miongoni mwa yatima.

Pia tazama *Matokeo ya Aina Mbaya sana ya Ajira ya Mtoto* ya Idara katika www.dol.gov/ilab/programs/ocft/tda.htm.

d. Mazingira ya Kazi Yanayokubalika

Bodi ya Kiwango cha Chini cha Mshahara ilipanga kiwango cha chini cha mshahara wa wafanyakazi. Serikali iliweka kiwango cha chini cha mshahara mwezi Julai kwa wafanyakazi wa sekta ya umma na binafsi kwa upande wa bara, na kuvigawa viwango hivyo katika sekta tisa za ajira. Kiwango cha chini cha mshahara kilikuwa shilingi za Tanzania 40,000 (Dola 25) kwa mwezi kwa kundi linalolipwa kiwango cha chini zaidi la wafanyakazi wa nyumbani ambao hawakutajwa kabisa katika sheria za awali. Kiwango cha juu kilikuwa Tsh 400,000 (Dola 250) kwa wafanyakazi katika sekta za mawasiliano ya simu na machimbo ya makampuni ya kimataifa, nishati na fedha. Sheria inawaruhusu waajiri kuitumia Wizara ya Kazi kwa ajili ya msamaha wa kulipa kiwango cha chini cha mshahara. Mishahara ya mwezi ilikuwa juu ya mstari wa umaskini ya Tsh 13,998 (Dola 8.75) kwa mwezi kwa mtu mmoja kilichogunduliwa na Utafiti wa Bajeti ya Kaya wa 2006/7. Sheria za kazi zinawahusu wafanyakazi wote, wakiwemo wafanyakazi wageni na wahamiaji. Kiwango cha chini cha mshahara kwa Zanzibar kilikuwa Tsh.145,000 (Dola 90), ongezeko kutoka Tsh 70,000 (Dola 44) mwaka 2010.

Kwa mujibu wa Sheria ya Kazi na Uhusiano Kazini ya 2004, saa za kawaida za kazi kwa wiki ni saa 45, pamoja na kiwango cha juu cha saa tisa kwa siku au siku sita kwa wiki. Kazi yoyote ya ziada kuzidi kiwango hicho itafidiwa kwa malipo ya ovataimu. Katika mazingira yaliyo mengi, ni kinyume cha sheria kuwapanga wanawake kufanya kazi kati ya saa 4 usiku na 12 asubuhi, ingawa waajiri mara nyingi wanapuuzia suala hilo.

Sheria inaeleza kwamba wafanyakazi walio kazini kwa miezi 12 ya ajira wanastahili siku 28 za likizo ya mwaka yenye malipo, na wanahitaji kufidiwa sikukuu za kitaifa. Sheria inakataza kuzidisha au kujitolea kufanya ovataimu na inakataza ovataimu inaotakiwa hadi saa 50 katika kipindi cha wiki nne, au kulingana na mikataba ya kazi iliyokubaliwa awali. Sheria inataja fidia ya ajira ya ovataimu kwa kiwango cha mara moja na nusu ya mshahara wa kawaida wa mfanyakazi. Sheria inakataza ubaguzi unaozingatia kabila,

mahali pa asili, afya, mbari, rangi, jinsia, hadhi ya ndoa, umri au ulemavu, na inataka malipo kwa viwango sawa kwa wafanyakazi wanaofanya kazi inayofanana.

Sheria kadhaa zinadhibiti usalama mahali pa kazi, lakini TUCTA inaielezea Mamlaka ya Usalama na Afya Kazini kama haifanyi kazi ipasavyo na “haiwajibiki.” Wizara ya Kazi inasimamia mfumo wa ukaguzi; hata hivyo, kufaa kwake ni kidogo kutokana na ukosefu wa rasilimali na idadi ndogo ya maofisa wa kazi waliopo kufanya ukaguzi. Makampuni ya uchimbaji madini yaliripotiwa kutumia uchache huo wa maofisa kuepuka ukaguzi.

Wafanyakazi wanaweza kumshtaki mwajiri kama mazingira yao ya kufanyia kazi hayaendani na viwango vya afya na mazingira vya Wizara ya Kazi. Kwa kawaida migogoro ilisuluhishwa kupitia Tume ya Usuluhishi na Upatanishi. Hakukuwa na tofauti kwa wafanyakazi wa kigeni au wahamiaji.

Viwango vya kazi havikutekelezwa ipasavyo, hususan katika sekta isiyo rasmi. Viongozi wa TUCTA walikadiria kwamba kati ya nguvu kazi iliyo kazini ya watu milioni 11, sehemu kubwa wanafanya kazi katika sekta isiyo rasmi. Benki ya Dunia ilikadiria ukubwa wa sekta isiyo rasmi kuwa zaidi ya asilimia 50 ya jumla ya nguvu kazi.

Utekelezaji wa sheria kuhusiana na kiwango cha chini cha mshahara na saa za kufanya kazi haukuripotiwa kama tatizo kubwa, na kulikuwa na hatua chache za usimamizi kuhusiana na matatizo hayo mawili.

Sheria za viwango vya kazi zilitolewa katika viwango vya makubaliano ya mkataba wa kazi. Makubaliano hayataji adhabu maalumu, na hakukuwa na hatua zilizoripotiwa za serikali kutoa adhabu kwa ukiukwaji kama huo katika mwaka huo. Hakukuwa na ripoti ya serikali kuchukua hatua za kuboresha mazingira ya kazi katika mwaka huo.

Katika tasnia zenye kawaida ya kuwa na hatari kama vile ujenzi, mara nyingi wafanyakazi walifanya kazi bila ya vifaa vya kujikinga kama vile helmeti, glavu au kamba za kujizuia. Kwa mujibu wa ripoti mbalimbali, sekta ya madini ilibakia kuwa hatari kwa wafanyakazi kutokana na mazingira yasiyofaa ya kufanyia kazi. TAMICO iliripoti kwamba kampuni ya uchimbaji madini katika Mkoa wa Shinyanga iliwafukuza wafanyakazi 38 mwezi Agosti ambao walionyesha dalili za ugonjwa wa mapafu

wakituhumu ulitokana na viwango vya usalama visivyofaa. Wafanyakazi wa majumbani waliripotiwa kukabiliwa na unyayasaji wa mara kwa mara.

Kutokana na uwezo mdogo wa mfumo wa ukaguzi wa Wizara ya Kazi, hakukuwa na takwimu zilizochapishwa kuhusu sekta zenye ukiukaji wa mazingira ya kazi katika mwaka huo. Mwaka 2012 Wizara ya Kazi iliripoti kutoa maagizo 147 kufuata taratibu lakini haikutaja aina ya ukiukwaji unaotuhumiwa wa sheria za kazi.